DOCUMENT RESUME ED 103 728 CG 009 578 AUTHOR Schuck, Robert F.; And Others TITLE Attitudes of Guidance Counselors in Western Pennsylvania High Schools Toward Medicine as a Career Choice for Women. INSTITUTION Pittsburgh Univ., Pa. Div. of Research in Medical Education. SPONS AGENCY National Fund for Medical Education, Cleveland, Ohio. PUB DATE [74] NOTE 423p. EDRS PRICE MF-\$0.76 HC-\$20.94 PLUS POSTAGE DESCRIPTORS *Career Choice; *Counselor Attitudes; Counselor Role; *Decision Making; *Females; High School Students; *Medicine; Research Projects; Secondary Education; Sex Stereotypes #### ABSTRACT This study sought to determine the attitudes of quidance counselors toward the entrance of women into the profession of medicine. In order to answer this broad question two research methods were employed. The counselors were given a paired comparisons task, i.e., they were asked to make 66 choices among 12 high school students to determine who they felt would be most successful in medical school. To supplement this data, both counselors and women medical students at the University of Pittsburgh were interviewed and their answers analyzed. One conclusion reached by the study was that the sex of a potential medical school applicant was not a significant variable in the perceptions of the high school counselors when taken with other more obvious academic considerations. The data from this study also support the conclusion that counselors do not play an active role in the student's decision-making process; rather, they facilitate it by providing information. A misconception by most counselors was that career decisions were not made until late in college, whereas over 50 percent of the women interviewed made their decisions before or during high school. Several recommendations for further study in the area are included. (Author/PC) U.S. DEPARTMENT OF HEALTH, EOUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY. ATTITUDES OF GUIDANCE COUNSELORS IN WESTERN PENNSYLVANIA HIGH SCHOOLS TOWARD MEDICINE AS A CAREER CHOICE FOR WOMEN > ROBERT F. SCHUCK, ED.D. BRUCE M. BARNHILL VIRGINIA E. BURKE NOREEN B. GARMAN, PH.D. MARILYN B. KNOLLE KAY M. MILLIN DIVISION OF RESEARCH IN MEDICAL EDUCATION SCHOOL OF MEDICINE, UNIVERSITY OF PITTSBURGH THIS STUDY SUPPORTED BY GRANT NUMBER 90/72 FROM THE NATIONAL FUND FOR MEDICAL EDUCATION **ড** ### **Acknowledgements** This study is the result of the combined efforts of many professionals who each in their own way contributed to its success. In addition to the research team several individuals enhanced the probabilities of its completion. Dr. James Tracy and his colleagues at Bryn Mawr College who participated in the early pilot study. The high school guidance counselors who consented to participate and made the data available for analysis. The women medical students who also agreed to participate. Ms. Judy Maringo who supervised the distribution of the data collection forms and enhanced the preparation of the final report. Ms. Alice Bogdanski who aided in typing the report. # TABLE OF CONTENTS | | Page | |--|------| | Chapter One - Statement of the Problem and Definition of Terms | 2 | | Chapter Two - Review of the Literature | 10 | | Chapter Three - Research Methods and Procedures | 31 | | Chapter Four - Findings | 44 | | Chapter Five - Summary and Conclusions | 172 | | Appendices | | | Appendix A - Summary of Questionnaire 1 | | | Medical Student Questionnaire | • | | Appendix B - Summary of Questionnaire II | | | Guidance Counselor Biographical
Questionnaire | | | Appendix C - Summary of Questionnaire III | | | Guidance Counselor Interview Format | | | Appendix D - Pilot Study | | | Instructions | | | Answer Sheet | | | Appendix E - Guidance Counselor Study | | | Letters | | | Instructions | | | Answer Sheet | | | Student Profile Cards | | ### Appendix F - Figures - 1 Women Students in U.S. Medical Schools - 2 Typical Educational Sequence Leading to Career as a Physician - 3 Smallest Space Analysis Configuration - 4 Smallest Space Analysis Configuration by Sex of Students - 5 Smallest Space Analysis Configuration by Rank of Students - 6 Men Counselors/Sex of Student - 7 Women Counselors/Sex of Student - 8 Men Counselors/Rank of Student - 9 Women Counselors/Rank of Student - 10 Counselors Age 21-40 Years/Sex of Student - 11 Counselors Age Over 40 Years/Sex of Student - 12 Counselors Age 21-40 Years/Rank of Student - 13 Counselors Age Over 40 Years/Rank of Student - 14 Counselors Counseling 0-15 Years/Sex of Student - 15 Counselors Counseling Over 15 Years/Sex of Student - 16 Counselors Counseling O-15 Years/Rank of Student - 17 Counselors Counseling Over 15 Years/Rank of Student - 18 Urban Counselors/Sex of Student - 19 Rural Counselors/Sex of Student - 20 Urban Counselors/Rank of Student - 21 Rural Counselors/Rank of Student Appendix G - Bibliography # CHAPTER 1 STATEMENT OF THE PROBLEM AND DEFINITION OF TERMS #### CHAPTER I ## Statement of the Problem and Definition of Terms Various issues concerning human resources essential to meeting the health and medical needs of society have been gaining increasing attention in recent years, such as proper dissemination of health care services to the various segments of the American public, recruitment of various levels of competent personnel to meet various levels of need, et cetera. These topics become of more importance when viewed in light of current debates on National Health Insurance. Increasing demands for higher and better quality of care on the part of the public demand that society recruit capable and qualified members into the medical profession. The relatively low proportion of women in the medical profession in relation to their representation in the population has prompted critics to contend that the medical profession has not seriously made efforts to recruit women into medicine as a career. Though this study does not attempt to address itself to this particular problem, there is data to indicate that applications of women to medical school have increased greatly of late, as has their entrance into medical school increased. (See Figure 1) Sexism as a factor within American society which may withhold from it valuable members in such professions as medicine has come into increasing prominence due largely to the influence of the feminist organizations as well as writings in the popular press and elsewhere. This study is concerned primarily with the effect of these attitudes upon certain areas in the educational career of women which may have direct bearing upon their decision to enter medicine as a profession. Elizabeth Blackwell upset tradition in 1849 by graduating from the Geneva Medical College in Syracuse, New York as the first woman to receive the M.D. degree in the United States. Since then other women have followed her example in attempting to overcome the general social bias against women in a previously all masculine profession. The number of women students, however, increased only gradually from 4 percent of all medical students in 1914 to 9 percent in 1969 (excepting 1949-50 when medical student enrollments were affected by special military training programs in the aftermath of World War II). Subsequently, significant increases for 1970-71 and 1971-72 were overshadowed by the large upswing reported for 1972-73 when women represented 12.8 percent of all medical students and 16.8 percent of the 1972 fall entering class--the highest percentages for women medical students recorded to date (Dube, 1973). In a speech given in 1968 Mary Dublin Keyserling expressed hope that changes in our approach to the counseling and guidance of our young women and girls starting at the very early years when self image is established would be initiated (Speech, American Medical Women's Association, 1968). The percentage of women in first-year classes of all U.S. medical schools has approximated the proportion of women applicants in the period since 1929-30. Women applicants increased slowly from 3.5 percent of all applicants in 1929 to 8.1 percent in 1963 and remained in the 9 to 10 percent range until 1970 (Dube, 1973). The relative progress of women gaining entrance into the medical profession will be discussed more thoroughly in Chapter II. Several people (e.g., Lopate, 1968) have attributed this fact to a process of negative experiences starting with high school counselors and running through premedical advisement systems and medical school admissions procedures. There is a dearth of data to substantiate this position. In fact, even a description of the nature of the attitudes of people in these positions toward medicine as a career choice for women and/or the extent of their knowledge of problems faced by women medical students and physicians does not exist. As an individual proceeds through the educational sequence, a number of decisions are made which define whether he or she enters a profession, business, trade or other occupation. It may be helpful in understanding the effect of a high school guidance counselor on a young woman's decision to enter the profession of medicine, to present a diagram illustrating various points where decisions are reported as being typically made (See Figure 2). In attempting to understand the complex of circumstances which attend a girl's decision to enter medicine and specifically the role the high school guidance counselor plays in this decision, the following questions are addressed: - 1. What is the nature of the attitudes of guidance counselors in Western Pennsylvania high schools toward women entering the profession of medicine? - 2. What is the extent of the knowledge of guidance counselors of problems which face
women in the admissions procedure to medical school and the current attitudes of admissions committees toward acceptance of women to medical school? - 3. What is the extent of the knowledge of guidance counselors of the problems which face women medical students during their years as a medical student? - 4. What are the perceptions of guidance counselors of the requirements for students entering medical school and the proper preparation for entrance into medical school? - 5. Does the personal background of the guidance counselor make a difference in the overall response to the issues surveyed? - 6. What is the effectiveness of the high school guidance counselor on the career choice of women who choose to enter the professior of medicine? Data relevant to the above questions were collected by means of questionnaires, interviews and paired-comparison tasks. Descriptions of these data, the methods of their analysis and discussions of their relevance to these issues are found in Chapter IV. ## Definition of Terms - 1. Attitude For the purposes of this study, we take "attitude" to mean "an enduring, learned predisposition to behave in a consistent way toward a given class of objects." (English and English, 1966) - 2. <u>Guidance counselor in Western Pennyslvania high schools</u> Guidance counselors in Western Pennsylvania high schools are defined in this study as those currently practicing guidance counselors in the Western Pennsylvania area. - 3. Specific Issues Specific issues are defined in this study as issues which have been recognized as sub-problems and sub-areas of conflict within the general area of medical education. The term "issue" per se is taken to mean a subject of controversy or a subject which has been publicly noted as the object of disagreement or argument and is in a state of irresolution. ## Limitations of the Study - 1. The survey was taken among the practicing guidance counselors in Western Pennsylvania high schools alone. - 2. It describes only the attitudes relative to those issues which are identified. These limitations are necessary for practical reasons and to delineate the scope of the investigation and restrict the issues to those identified by medical scholars (Lopate, 1968) and the literature as ones most pertinent to "women in medicine." New York Times Volume CXXIII No. 42,543 Wednesday, July 17,1974 ERIC CHAPTER 2 REVIEW OF THE LITERATURE #### CHAPTER II ## Review of the Literature In recent years there has been a growing concern about the number of girls who lose their motivation to study medicine during the high school and college years and "the blame for this has most often been placed at the door of their counselors." (Lopate, 1968) They are perceived as the ones who should detect and nurture signs of interest even against existing social pressure. The following literature explores the roles of the guidance counselor in the secondary schools by examining studies pertaining to counselor background, functions, bias and effectiveness. In addition the review of literature includes a section exploring the participation by women in the profession of medicine. ## The Guidance Counselor ## Counselor Background Although requirements for guidance counselors vary from state to state, certain generalizations can be made. Until 1970 requirements for certification as a guidance counselor in Pennsylvania were as follows: provisional college certificate required; (1) at least a provisional certificate to teach or a Master's Degree from an approved school of social work plus an additional six-semester hours of credit in the following areas: (a) principles of elementary or secondary education, (b) elementary or secondary school curriculum. (2) Two years of successful teaching, social work or professional counseling experience and (3) 18 semester hours of graduate work in various areas of the education curriculum. For a permanent college certificate the following was required: (1) Provisional counselor's certificate and (2) three years of successful counseling. Since 1970 the requirement for certification as a guidance counselor has been the successful completion of a graduate program at an approved college or university; the content of these programs varies. A study by Sutton (1962) determined that approximately 90 percent of practicing guidance counselors possessed a Master's Degree. M. C. Olsen in 1969 found 79 percent of guidance counselors to have a Master's Degree with 74 percent having some work beyond a Master's Degree. Sweeney's study (1966) found that 72 percent of guidance counselors had provisional certification, 22 percent held professional certification and only 6 percent had permanent certification. In the same study Sweeney determined that almost all guidance counselors had had some teaching experience and in most cases this experience was a prerequisite for the job of guidance counselor. According to Sweeney 65 percent of guidance counselors were males and 77 percent were married. The median age was 39 (Sutton, 1962). ## Counselor Functions The policy statement of the American Personnel and Guidance Association states that the major responsibility of guidance counselors is to assist the individual through a counseling relationship to utilize his own resources in environmental opportunities (American Personnel and Guidance Association, 1964). The counselor has many functions and his activities include counseling individual students, establishing and maintaining staff relationships, establishing and maintaining community relationships, and promoting the general school program (Sweeney, 1966). In addition, the guidance counselor is responsible for developing and carrying out a testing program, collecting and filing information on students, instructing the teachers in the purpose and use of the guidance system, conferring with parents, and student scheduling (Vanderpan, 1970). Some guidance counselors also do small group counseling (Duncan, 1965). Secondary school guidance counselors do not engage in much research nor do they do much personal counseling of students. The above findings are supported in studies by Baum, 1971; Mangusso, 1972; Carmical and Calvin, 1970; Dahlem, 1971; Wattley, Kriedberg, 1972; England, 1972; Longley, 1965; Lund, 1962 and Webster, 1970. ### Counselor Bias A study of counselor bias among 32 white counselor trainees revealed a significant difference in bias between male and female trainees. The female counselor trainees had no significant difference in the prestige levels of occupational predictions by race or sex. However, the male counselor trainees expressed bias in a number of areas. They rated black male bogus clients significantly higher in prestige level occupations than black female bogus clients. White male bogus clients received significantly higher prestige level occupation predictions than did black females. Overall, male counselor trainees predicted significantly higher prestige level occupations for male clients than female and male counselor trainees had significantly lower prestige levels for black females than did female counselor trainees (Persons, 1972). Another study of counselor trainees was in an interview setting with a coached female counselee. The data collected from that study suggested that counselors do hold bias and that female counselors have as much bias as do males. Most of the negatively biased statements emphasized the masculinity of the field. Out of a total of 79 items classified by content analysis as biased, only 5 were positive and most of those were made by women (Pietrofesa and Schlossberg, 1970). ### Counselor Effectiveness In a study by Kennedy (1969) students indicated they select counselors primarily for information concerning college choice; they select counselors less often for vocational choice. Counselors were not chosen for problems of a personal-social nature. A study by Jenkins (1971) of 1424 students determined that the majority had received no help from the counselor. In 1966 incoming freshmen to the University of Maine were asked which individuals they felt most influenced them to decide on their choice of college major. Thirty-nine percent listed high school teachers, 19 percent listed other adult acquaintances, and 38 percent listed father, mother, high school counselor, dean, or principal, and friends, 4 percent listed elementary teachers and other miscellaneous persons (E. Johnson, 1969). In another study (Drabick, 1967) the perceived source of influence on their choice of occupation by seniors in North Carolina high schools in 63 percent of the cases was themselves. Mothers and fathers were perceived to be some source of influence; however, guidance counselors were not mentioned. The high school exerted some influence on the expected occupation; 48.8 percent declared that the high school exerted a great deal of influence and 34.8 percent that the school exerted some influence. Factors other than high school guidance counselor appear to be most significant in a student's choice of major and/or occupation. Educational attainment and marital-familial status according to one study are the best predictors of whether a student will enter the sciences, a profession, teaching, or become a housewife. "Scholastic aptitudes, especially in the area of mathematics and high educational aspirations are the best predictors of a career orientation among young women." (Astin, 1970) There were certain differences to be noted between women students who chose traditional careers and those who had atypical career choices. For example, the atypical were more than twice as likely to have working mothers and the atypical mothers generally had more education. Two-thirds of the atypical were influenced by professors or by people in the occupation and many had had work experience, often related to their choice of occupation (Almquist and Angrist, 1970). Certain background characteristics were also important. The
socioeconomic status of those choosing nontraditional occupations was significantly higher than that of the traditional. Theoretical orientation was the strongest predictor of nontraditional occupational choice followed by grade average in college and liking of math and science. The major group differences between those in traditional and those in nontraditional occupations are as follows: The nontraditional came from homes with higher income, their mothers had higher educational levels, they were more theoretically oriented, they were more liberally oriented toward the role of women in society, they were higher achieving students, they expressed a stronger liking for math and science, they had a higher academic average in college, they had more communication with the faculty with regard to their academic and vocational lives, they saw college more in terms of vocational and liberal educational benefits, they participated in college to a greater degree in social service and academically oriented activities, and they were less involved in artistically creative activities. Career choice appears to be largely a function of learned role. However, education seemed to have some influence (Karman, 1973). The high school guidance counselor, however, does not appear to be as important in career choice as the high school experience itself. When asked to rank a list of twenty factors important in entrance into medicine, women medical students put "formal vocational counseling" second to last, followed only by "radio, movies, TV." (Lopate, 1968) Although guidance counselors are assumed to be those educators most logically responsible for aiding in the career choice of students, in reality, this may not be possible. Studies suggest that a variety of roles are expected of the guidance counselor. In many secondary schools they may not have the time, the information or the influence to accept the major part of the responsibility for adequate career counseling. ### Women in the Profession of Medicine The number of women practicing medicing in this country remains relatively small and the question persists: why should this by so? Facets of this concern were explored at the Macy Conference, October, 1966 in Dedham, Massachusetts on "Women in Medicine." Implications from the conference led to Carol Lopate's book, Women in Medicine (Hopkins Press, Baltimore, 1968) which might well serve as the major background for this section. Readers are encouraged to consult her study for specific and inclusive data concerning the complexities of the problem. A review of the literature in this section examines data pertaining to the following: general medical school admissions procedures; admission of women to medical schools; characteristics of women entering the field of medicine; factors influencing the choice of career; and problems relating to women in medicine. ## General Medical School Admissions Procedures The entire area of medical school admissions procedures is one of concern today and various ways are being sought to improve the efficiency of admissions procedures. A comprehensive analysis of medical schools admissions procedures is available in the 73rd Annual Report of the AMA Division of Medical Education (Medical Education in the U.S. 1972-73). A trend noted by this report is reflected in the operation by the Association of American Medical Colleges of the American Medical College Application Service. The following table demonstrates the growing nature of this service: | | No. of
Schools | No. of Applicants | No. of
<u>Applications</u> | |--------------|-------------------|-------------------|-------------------------------| | 1970 (pilot) | 7 | | | | 1971 - 72 | 56 | 22,801 | 137,921 | | 1972 - 73 | 58 | 28,215 | 165,882 | | 1973 - 74 | 70 | 33,853 | 224,647 | | 1974 - 75 | 75 | | | In 1972-73 47,546 medical students were enrolled in U.S. medical schools, the largest enrollment ever. The increasing enrollment is, of course, paralleled by the increase in number of applicants and number of applications per applicant. The following figures, drawn from the AMA Summary of Application Activity, illustrates this growth: -17- Summary of Application Activity During the Past 21 Years | lst Year Class | Appli-
cants | Total
No. of
Applica-
tions | Applica-
tions Per
Indi-
vidual | Accepted
Appli-
cants | Appli-
cants/Ac-
ceptance
Ratio | First
Year
Enroll-
ment | |----------------|-----------------|--------------------------------------|--|-----------------------------|--|----------------------------------| | 1952-1953 | 16,763 | 56,319 | 3.4 | 7,778 | 2.2 | 7,425 | | 1957-1958 | 15,791 | 60,951 | 3.9 | 8,302 | 1.9 | 8,030 | | 1963-1964 | 17,668 | 70,063 | 4.0 | 9,063 | 1.9 | 8,772 | | 1969-1970 | 24,465 | 134,557 | 5.5 | 10,514 | 2.3 | 10,401 | | 1972-1973 | 36,135 | 267,306 | 7.4 | 13,757 | 2.6 | 13,726 | The academic average of applicants has been climbing as the following figures illustrate: | | A Average | B Average | C Average | |-------------|-------------------|-----------------|---------------------| | 1962 | 12.5 | 70.9 | 16.6 | | 1966 | 13.6 | 77.8 | 8.6 | | 1970 | 19.7 | 73.3 | 7.0 | | 1971 | 24.0 | 70.0 | 6.0 | | 1972 | 30.9 | 64.3 | 4.8 | | (A = 3.6 to | 4.0; B = 2.6 to 3 | .5: C = less th | an 2.6 on a 4.0 sys | In 1972-73 715 foreign nationals were enrolled in U.S. medical schools, while in 1971-72 3,715 Americans were enrolled in foreign medical schools. The push to accelerate minority enrollment was reflected in the increased enrollment of minority groups, from 5 percent of the total enrollment in 1969-70 to 10.2 percent in 1972-73. The increase was primarily in Afro-Americans, Mexican-Americans, Indians and Puerto Ricans. Mark L. Rosenberg (1973) formulated a plan to increase the efficiency of the admissions procedure with the following objectives: (1) to reduce the cost of admissions to medical school, (2) to reduce application costs to the applicant, (3) to help each school get a "highly desirable student body" and (4) to improve the applicant's chance of admission to "his more desired schools." Rosenberg drew his suggestions from a study of admissions procedures at four American medical schools in the spring of 1972. His four suggestions were to: (1) publicize the criteria for admission, (2) use a one-page summary sheet for each applicant, (3) interview an applicant only when the decision could not be made without an interview and (4) rank on a continuum those applicants, not first accepted, who are to be seriously considered and he felt the American Association of Medical Colleges "should provide leadership in this area." "A Follow-Up Study of Unsuccessful Applicants to Medical School" (Becker, Katatsky and Seidel, 1973) was an attempt to determine some characteristics of rejected applicants. Drawing a sample of 57 men and 41 women from those rejected in 1966 the authors concluded that a majority of these men (58%) and women (78%) received Bachelor degrees in 1966 with over 2/3 of both sexes having their degrees in the "hard sciences" (men - 70.2% and women 78.0%). The total GPA for this group was B- with the men ranging lower (C+ B-) than the women (B- B). There was a significant difference in the number of applications per rejectee, with the men having an average of 4.5 applications per person, while the women had an average of 3.8 applications per person. Also significant was the fact that 53 percent of the men applied to medical school a second time and only 20 percent of the women did so. Forty-five percent of the women compared to only 29 percent of the men considered their rejection fair, while 55 percent of the men and 28 percent of the women thought it was unfair; the remainder did not know. Seventy-four percent of the men, but only 42 percent of the women had, or expected to receive a graduate degree. Although 48 percent of the sample found a career in health-related occupations, over 80 percent of the women found in health-related occupations were lab technicians. It was evident from the data given by the study that the women had, on the average, achieved less with respect to further education and career attainment, than the men. ### Admission of Women to Medical School The admission of women to U.S. medical schools has grown throughout the years, as the following table shows (Medical Education in the U.S. 1972-73): -20- Women in U.S. Medical Schools (Selected Years from 1939-1973) | | | Women
Applicants | | in
ng Class | · · · · · · · · · · · · · · · · · · · | Total Women
Enrolled | | Women
Graduates | | |---------------|-------|---------------------|---------|----------------|---------------------------------------|-------------------------|-----|--------------------|--| | Academic Year | No. | % | No. | % | No. | % | No. | % | | | 1939 - 40 | 632 | 5.4 | 296 | 5.0 | 1,145 | 5.4 | 253 | 5.0 | | | 1949 - 50 | 1,390 | 5.7 | 387 | 5.5 | 1,806 | 7.2 | 595 | 10.7 | | | 1959 - 60 | 1,026 | 6.9 | 494 | 6.0 | 1,710 | 5.7 | 405 | 5.7 | | | 1964 - 65 | 1,731 | 9.0 | 786 | 8.9 | 2,503 | 7.7 | 503 | 6.8 | | | 1969 - 70 | 2,289 | 9.4 | 952 | 9.2 | 3,390 | 9.0 | 700 | 8.4 | | | 1970 - 71 | 2,734 | 10.9 | 1,256 | 11.1 | 3,894 | 9.6 | 827 | 9.2 | | | 1971 - 72 | 3,737 | 12.8 | . 1,693 | 13.7 | 4,755 | 10.9 | 860 | 9.0 | | | 1972 - 73 | 6,000 | 16.6 | 2,315 | 16.9 | 6,099 | 12.8 | 924 | 8.9 | | However, women are very much underrepresented in medical school and in the profession of medicine itself. The following figures from a study by Dube will illustrate this point: (Dube, 1973) -21- Women Medical Students and Graduates | Total Enrollment | | 30,288 | | 47,257 | | | |----------------------|-------|-----------|--------|---------|--|--| | Women Students | | 1,745 | | 6,066 | | | | Percent of Total | | 5.8 | 12 | 2.8 | | | | Graduates | | 6,994 | 10,0 | 000 | | | | Women | | 354
| 9 | 910 | | | | Percent of Total | | 5.1 | 9. | .1 | | | | | | 1961 - 62 | _19: | 72 - 73 | | | | Total Applicants | | 14,381 | 37,000 | | | | | Number of Women | 1,166 | 5,920 | | | | | | Percent of Total | | 8.1 | 10 | 5.0 | | | | Entering Students | 8,483 | 13,570 | | | | | | Women | | 674 | 2, | 284 | | | | Percent of Total | | 8.0 | 10 | 6.8 | | | | | 1961 | - 62 | 1971 | - 72 | | | | | Women | Men | Women | Men | | | | Number of Applicants | 1,166 | 13,215 | 3,737 | 25,43 | | | | Number Accepted | 736 | 7,946 | 1,685 | 10,65 | | | | Percent Accepted | 63.2 | 60.1 | 45.1 | 41. | | | The percentage of women physicians in the United States is far lower than that of other countries. For example, in Canada 12 percent of physicians are women, in England the percentage is 25, in Western Europe also 25 percent and in Russia the percentage of women physicians is between 70 and 75 (Jones, 1971). This is not to say that a larger proportion of young American women are not interested in the profession of medicine. A study by Matthews (1970) showed that approximately 23 percent of the freshman women at Duke in 1967 indicated some interest in medicine. However, when they were seniors only 5.1 percent applied to medical school. Women are not the only persons co be deterred from a career in medicine. There is in undergraduate years a 42.8 percent proportional decline in medicine as a career choice (Davis, 1965). Of those accepted to medical school, 2.6 percent of men and 5.3 percent of women choose not to attend (Dube, 1970). # Characteristics of Women Entering the Field of Medicine Women entering the field of medicine have certain characteristics in common which serve to differentiate them from the population at large. A major study by Ginnsberg (1966) reveals the following characteristics of professional women: most of them come from metropolitan areas; at least one parent of 60 percent is a college graduate; just over one-third of the fathers have professional, academic or executive positions; most come from small families; two-thirds are Protestant, one-quarter Jewish; 72 percent of professional women are married or have been, and 40 percent of their husbands have a doctorate. Three-quarters of their mothers had worked or were working, 84 percent of their parents had encouraged their career goal and three-quarters of them were working either full or part-time. The key influences were found to be teachers in high school and especially in college. (The above information is supported by studies of Fortner, 1970 and Marmor, 1968.) Alice Rossi (1965) selected the following characteristics to be those of outstanding women scientists; (1) high intellectual ability, (2) extreme independence, (3) persistence in work and (4) apartness from others. Women who enter the profession of medicine can be characterized as role innovators, and as role innovators they have the following characteristics; their mothers are more likely to be working and also to have a role innovative profession. The extent to which living with a husband is a challenge is higher among role innovators than among those in traditional professions. They are more individualistic, less conventional, more intellectual, and have more conflict over combining a career and marriage. They also have more commitment to their chosen profession (Tangri, 1971). Due to the rigors of medical school, only those of high ability are able to attend. Therefore, the characteristics of high ability college women as detailed by Faunce (1971) are of interest to this study. High ability college women achieve more, pride intellectual accomplishment, are more liberal and unconventional, have a tendency toward extroverted interests and are inner-directed and future-looking. This information is supported by the study of Karman (1973). ## Factors Influencing the Choice of Career Women with atypical career choices were more than twice as likely as those with typical career choices to have a working mother and the mother had more education. Two-thirds of these women were influenced by professionals in the occupation. They also had work experience and their work values included; using their special ability, freedom from close supervision, the desire for a high income and a lack of interest in working with people or helping others (Almquist and Angrist, 1970). A study by Cartwright (1972) revealed the following characteristics of women medical students; they scored the lowest on femininity, communality, socialization, and self-control. Interestingly, only 17 percent came from families with more than three children; in 13.8 percent of the cases they were the only child, in 32.6 percent they were the first born, and 48.3 percent of the women were the second born. Over two-thirds of their fathers had at least a college education and 41 percent of the fathers had more than a college education. Approximately 43 percent of the mothers had received a college degree with 17 percent of the mothers having more than a college education. However, the mother's occupation was in most cases (93 percent) the traditional one of housewife, teacher, nurse, social worker or secretary. Among these women Anglo-Saxon was the predominant ethnic strain, 60 percent were Protestant, 19 percent Catholic, and 14 percent Jewish (Drabick, 1967). Carol Lopate's study of women in medicine (1968) shows that 60 percent come from large cities or suburbs, they generally come from financially secure families, they possess a desire for personal independence, the mother is more educated and more often a professional than those in traditional occupations, the women are influenced by books, articles, movies about doctors more than the men. They give the following reasons for entering medicine; (1) interest in people and interest in science, (2) curiosity about the body, (3) service motive and (4) desire for personal independence. A number of factors influence the choice of medicine for these young women. A study of all medical students revealed that these factors were important in their choice of medicine as a career; (1) prestige and status, (2)altruism, (3) "always knew," (4) influence of others (probably the most common reason), (5) process of elimination, (6) unconscious motives and (7) interest in a particular specialty (McGuire, 1966). Astin's study (1970) reveals that the best predictors of occupational choice are the student's educational attainment, her marital-familial status, her scholastic aptitude (especially in mathematics) and her socioeconomic status. Women medical students listed the following factors as being influential in their choice of medicine as a career; (i) interest in the biological sciences, (2) a desire to help people, (3) an interest in psychology, (4) experience with sick people, (5) the prestige of the profession, (6) a desire for independence and (7) an encouraging relationship with an adult (Williams 1971). ## Problems Relating to Women in Medicine Women medical students have certain peculiar problems. One problem is the "anti-medical" counseling in college which discourages many women from entering medical school. Once in medical school women students find that many men medical students and faculty openly resent them, feeling that they have taken the place of a man who will give more time to the profession of medicine. The women find the environment to be very serious, highly competitive, and with grinding pressure, and the demanding internship schedule presents a problem, especially to the married woman with a family. Marriage and especially pregnancy are probably two of the most serious problems faced by women medical students and their influence is felt in such things as the board requirements for specialties which lengthen residency requirements sometimes beyond the reach of some women (Bowers, 1968). A study by Jones (1972) revealed the following breakdown of stress situations among women medical students; academic - 40 percent, personal problems - 27 percent, conflict with faculty - 5 percent, patient care - 6 percent, financial - 5 percent. The performance of women medical students as compared and contrasted to that of male medical students is of interest. A study performed by Wineberg (1973) revealed that in National Board Examinations men outperform women in Part I of the examination which is given in the second year, but there is an almost equal performance of men and women in Part II which is given in the last year of medical school. This indicates that women enter medical school at somewhat of a disadvantage to men, but at the end of the four years they are performing on an equal level. Attrition is another way to guage the performance of women medical students. Attrition rates for academic reasons for men are 5 percent and for women are 7 percent; however, attrition for reasons not relating to academic performance finds men with a rate of 3 percent and women with a rate of 8 percent. Women are members of the medical honorary, Alpha Omega Alpha, in the same proportion as their representation in the class. With regard to the Medical College Admissions Test scores, women score lower in Quantitative Ability and Science tests, yet they excel in Verbal Ability tests and score slightly higher in the test of General Information (Wineberg, 1973). However, despite the problems many women do successfully complete medical school and join the ranks of the women physicians. Fifteen thousand five hundred women were listed as physicians and surgeons and this number represented one sixteenth of one percent of the total female working force (Marmor, 1968). Women represent 6.7 percent of the physicians in the United States (Nadelson, 1972). The Lopate study (1968) reveals that three specialty fields claim over 50 percent of all women physicians. These fields are pediatrics, internal medicine and psychiatry. This information is supported by the Jones study (1972). Ninety-one percent of those women
eligible to practice medicine are practicing either part or full time. Thirty-five percent of these people are board certified (Shapiro, 1968). A study by Wirkstrand, Monk, and Thomas (1970) shows the number of women with specialty boards as 27 percent and the number of men having specialty boards as 60 percent. A study by Rosenlund and Oski (1967) indicates that 44.4 percent of women practice full time and 47.2 percent practice part time. Of practicing women physicians 22 percent earn \$20,000 or more and 14 percent earn less than \$10,000 (Shapiro, 1968). The average yearly income of women physicians is \$11,789 while the average yearly income of men physicians is \$31,602 (Rosenlund and Oski, 1967). The average hours worked per week for women are 36.4 while men work at a higher rate of 58.2 hours per week. Single women outperform married women as their average hours per week are 45.0 compared to that of the married women of 34.4 (Rosenlund, 1967). A comparison of male and female physicians shows that over one-third of women are in fixed hour or fixed salary positions while less than 15 percent of men hold these positions. Women, however, showed slightly higher tendencies to specialize and have been in full-time practice an average of 15.8 years compared to men physicians who have been in full-time practice an average of 19.2 years. Men have been in part-time practice an average of 6 years while women have been in part-time practice for an average of 6.7 years. Women work a mean hours-per-year of 1,835 which is a 38-hour work week while men work 2,600 mean hours-per-year, a 52-hour work week (Phelps, 1968). A study by Harding (1972) shows 83 percent of certified women are in active medical work as compared to 90 percent of certified men in active medical work. Women have made many contributions in the field of medicine, in research, teaching, public service, and private practice especially in the areas of child psychiatry, congenital deformity, cancer research and public health. Margaret Sanger and women physicians of New York were the first to open a birth control clinic in the United States and in 1916 the Margaret Sanger Research Bureau was opened. The American Medical Women's Association has been progressive in the areas of the health and welfare of women, especially in family planning. The Memorial Sloan-Kettering Cancer Center has many women with active roles. An interesting sidelight is that single women exceeded men in the publication of books and memberships in honorary societies (Lopate, 1968). The above studies suggest that medical schools are becoming more responsive to the improvement of admissions procedures generally and that admission of women to medical schools has grown throughout the years, although the percentage remains relatively small. Results of much research on characteristics of women in medicine suggest they are role innovators and as such are less likely to be influenced by the existing climate of opinion which reflects traditional roles for women in American society. The various studies of aspects influencing career choice in medicine indicate the complexities involved in any generalization about occupational choice. Once in medical school, women do find they have special problems, perhaps because the profession projects an essentially masculine picture of success to them. Although the review of literature indicates that guidance counselors may not have the time nor the information concerning the special conditions of women entering the medical profession at present, Carol Lopate suggests this need not prevail. "There is no absolute, built-in limitation on the effect that a high school counselor (or college advisor for that matter) can have. An intelligent, energetic counselor who manages an easy rapport with the students can use the position as a wedge to expand the hopes and achievement drives of a significant segment of the school." (Lopate, 1968) # CHAPTER 3 RESEARCH METHODS AND PROCEDURES #### CHAPTER III ## Research Methods and Procedures This study on the attitudes of high school guidance counselors toward women entering the profession of medicine was conducted from July 1, 1973 to September 1, 1974 at the University of Pittsburgh. One purpose of this study was to obtain an indication of the attitudes of guidance counselors in Western Pennsylvania high schools toward the profession of medicine as a career choice for women. As stated in Chapter I of this study, attitude is defined as "an enduring, learned predisposition to behave in a consistent way toward a given class of objects." Although the most common method of measuring attitude is by construction and administration of an "attitude scale" of the Likert type, wherein the respondent states his or her degree of agreement or disagreement with a series of statements, this method was not used in the present study. Likert scales have been demonstrated time and again to be sensitive to bias from socially acceptable responses and in a study such as this wherein it would be very difficult to camouflage the nature of this study; that is, an inquiry into possible bias on the part of the respondents, it was felt that a paired-comparison task of the type to be described below would be more appropriate. For this task, 12 profiles were designed, each to represent a high school student seeking information from a high school guidance counselor regarding the possibility of his or her pursuing medicine as a career. The following information was included for each student in his profile: (1) name, (2) age, (3) sex, (4) race, (5) father's occupation, (6) mother's occupation, (7) percentile rank in class, (8) courses taken in math, (9) courses taken in science, (10) College Entrance Examination Board percentile scores, (11) extracurricular activities and (12) general comments reflecting the relative degree of interest or reason for the student's inquiry of the guidance counselor. In a pilot study conducted with 25 graduate students in educational counseling at Bryn Mawr College, the following task was given: Students were given a set of the 12 profiles each on 12 different cards and a response sheet which listed the 66 possible ways the profiles could be paired. Students were then asked to make the following decision: For each pair of students which one would they most strongly advise to pursue an academic career leading to medical school. The purpose of this was to determine the difficulty of the task for the student and to learn if the participants would perceive the basic intent of the study. This phase of the study was completed by September, 1973. Analysis of the data indicated the task was not unreasonably hard for the students, the directions were clear and only 2 of the 25 students guessed that the basic intent of the study was to investigate sex bias on the part of counselors. For the most part the perception of the study was seen to be simply one of roleplaying to determine the general perception of guidance counselors of the important factors which went into their decision making process. Based on an evaluation of the responses of the Bryn Mawr students, the profiles were modified somewhat. The revised profile contained the following information: (1) name, (2) sex, (3) race, (4) father's occupation, (5) mother's occupation, (6) science courses taken, (7) science GPA, (8) math courses taken, (9) math GPA, (10) percentile rank in class, (11) College Entrance Examination Board Verbal score, (12) College Entrance Examination Board Quantitative score, (13) extracurricular activities and (14) comments. In order to make the choices more realistic for the purposes of this study each profile was based as much as possible on academic and personal records of students admitted to the University of Pittsburgh School of Medicine. It was felt that by basing all of the profiles upon persons who had been admitted to this school of medicine, we would narrow the range and perhaps eliminate the more obvious variables which would enter into the guidance counselor's decision making process. For example, it would be quite obvious that a guidance counselor would not steer someone who is performing at the bottom of his class into medicine as a career and that a more subtle variable such as sex would have a greater opportunity to manifest itself where the other variables were of limited range. The analysis of the paired-comparisons data was done by means of a nonmetric scaling technique called Smallest Space Analysis (Shepard, Romney and Nerlove, 1972). The basic goal in this technique is that of "representing N objects geometrically by N points so that the interpoint distances correspond in some sense to the experimental or perceived dissimilarities between objects." Thus, in the analysis of this data each high school student's protocol is represented on a graph or table as a point and by examination one should be able to determine by the relationships of the various points whether or not particular variables were of significance to the guidance counselors in making their decision. It should be stressed that this statistical technique is not of the hypothesis testing type such as analysis of variance or t tests, but rather simply a means of representing complex data in a visible fashion to make it more understandable. In some sense, the technique is analogous to factor analysis though it makes no assumptions about the underlying nature of the data that are being represented except that they have ordinal relationships; that is, one person is perceived more often by a group of people to be more suitable for medical school than another person. Three questionnaires were designed for use in this study. The first questionnaire (I) was developed for women medical students at the University of Pittsburgh. It was constructed to ascertain the following: 1) Who was most influential in their choice of career? 2) To what degree was the high school guidance
counselor influential on their decision of medicine as a career? 3) What were the major problems they faced as applicants and students of medical school? An additional purpose of the questionnaire was to determine the congruency of the responses given by the student with those of the counselors. Two questionnaires were devised for use with the guidance counselors. The first, a biographical one (II) was mailed with the profiles and included no information which could indicate the basic intent of the study. It contained questions to determine the nature of the guidance counselor population, for example, age, sex, race, educational background, years as a counselor, counselor functions, time spent in counseling and each guidance counselor's perception of his or her effectiveness with regard to various counselor functions. This questionnaire is included in Appendix B. Developed during the course of this study, the second and more extensive questionnaire (III) included material to supplement the information received from the guidance counselors' completion of the paired-comparisons task. This questionnaire is included in Appendix C. The questions included in Questionnaire III were derived from a variety of sources. The review of the literature indicated that guidance counselors do have a different perception of the place of women in the professions as compared with that of men (Persons, 1972; Pietrofesa and Schlossberg, 1970). The literature also gave a picture of the functions of the guidance counselor (Sweeney, 1966; Vanderpan, 1970; Duncan, 1965) and the effectiveness of the guidance counselor in certain areas of concern. The information derived from the literature suggested that the guidance counselors were not particularly effective in the area of career counseling (E. Johnson, 1969; Drabick, 1967) especially for those students contemplating a career in the professions. The guidance counselor's expertise seemed to center more on the areas of scheduling and college counseling. A general conclusion reached by the review of the literature was that guidance counselors were not very effective in relation to the career choice of women who chose to enter the profession of medicine (Kennedy, 1969; Runkel, 1962; Jenkins, 1971; Drabick, 1967; E. Johnson, 1969; Astin, 1970; Almquist and Angrist, 1970). The literature review surveyed women's participation in the professions and specifically the profession of medicine. This section of the review of the literature was used to develop questions to test the knowledge of guidance counselors about the circumstances of admitting women into medical school and the problems and experiences of women while they were medical students. Issues raised in the literature provided several questions on the medical student questionnaire. For example, Jones (1971) has indicated that the percentage of women physicians in the United States is much lower than in Western Europe, Canada and Russia. Therefore we sought to determine if the women had considered other careers. In addition several other questions were used to ascertain if the women medical students had been discouraged from entering the profession of medicine and, if so, by whom. Ginnsberg (1966) indicates that women who enter medicine are likely to have certain characteristics, such as 1) coming from a metropolitan area, 2) having one or more parents who was a college graduate and 3) having an over-representation of fathers in professional, academic and executive positions. Questionnaire I examined this sample of women medical students to see if they possessed the above mentioned characteristics. Jones (1972) suggests that the problems faced by women in medical school are largely of a personal rather than academic nature. Lopate (1968) states that more than 50 percent of all women enter the 3 specialty fields of pediatrics, internal medicine and psychiatry and Questionnaire I attempted to validate the accuracy of this information with respect to the women medical students at the University of Pittsburgh. The answers from Questionnaire I in turn yielded areas to be included in the questionnaires for the guidance counselors. These areas included the relationship of the women medical students with their own high school guidance counselor, how important they felt the high school guidance counselor was in their choice of career, their own experience with the medical school admissions procedure, the problems they were facing while in medical school and their relationship with various groups within the medical school. It was anticipated that a comparison of the answers of the guidance counselors with those of the women medical students, supported by the findings in the literature would yield information regarding the knowledge of guidance counselors on the position of women in medicine, the admissions procedure and some indication of the personal attitude of guidance counselors toward women in medicine. Some of the data generated from each of the questionnaires proved to be irrelevant for purposes of this study. This data will be included in the tables of Appendices A, B and C but may not be discussed when answering any of the research questions. ## Logistics of the Study The pilot study was completed in the fall of 1973. In April, 1974, the revised profiles were mailed to a sample of 119 guidance counselors in Western Pennsylvania who were chosen in the following manner: The Pennsylvania Department of Education has organized the Common-wealth into 28 Intermediate Units, which were used in the delineation of the sample. Group A included 61 guidance counselors in Intermediate Unit II (Pittsburgh) and Intermediate Unit III (Allegheny County) public schools and 3 guidance counselors in 2 non-public schools in Allegheny County. Every high school in Intermediate Unit II (Pittsburgh) and Intermediate Unit III (Allegheny County) was contacted and asked for the name or names of the guidance counselors who would be counseling seniors in the academic year 1973-74. Because of the way the counseling load is chosen, this clarification was necessary. In some schools the counselors are assigned to different classes each year, while in others, due to random or alphabetical organization, their load may contain students from every class. Thirteen public high schools in Intermediate Unit II (Pittsburgh) and 48 public high schools in Intermediate Unit III (Allegheny County) were contacted. Because some schools had more than one guidance counselor, a list of 108 guidance counselers who worked with seniors was compiled. A leater (Appendix E) was sent to each of the counselors by name; a total of 92 of the 108 counselors indicated they wanted to participate by returning an enclosed postcard. The student profiles were then sent to these participants with an answer sheet and a letter of instruction. They also completed the biographical questionnaire (II). Sixty-one of the counselors completed all the materials and they were then interviewed either by phone or in person by an interviewer. 4 4 Of the 58 non-public high schools, 8 were randomly selected and the same letter as described above, explaining the project was sent to each of their guidance counselors. Three counselors agreed to participate and followed the steps of the project returning the appropriate information. Forty counselors were included in Group B. This portion of the sample was compiled in a slightly different manner. Using the organizational unit of the State Department of Education the following Intermediate Units in Western Pennsylvania were included—Units I, IV, VII, XXVII and XXVIII. The 108 secondary schools in this sample were located in the following counties: Fayette, Greene, Washington, Butler, Lawrence, Mercer, Westmoreland, Beaver, Armstrong and Indiana. The same procedure was followed as with Group A except that the follow-up questionnaire (III) was completed by the counselors themselves without the aid of an interviewer. Out of a total of 88 counselors indicating a willingness to participate only 40 actually completed the required tasks. ## Analysis of Data The guidance counselors were given 12 - 5 x 7 cards on which were academic and personal profiles of the high school students for which they were to make guidance decisions in the paired-comparisons task. A response sheet on which the guidance counselor could indicate their decision had listed all of the 66 possible pairs of the 12 students randomly to eliminate the possible order effects. Taking one pair of students at a time the guidance counselors were instructed to circle the letter of that student whom they felt would be most successful in medical school. Copies of the academic profiles, letters of instruction and answer sheets appear in Appendix E. Using Guttman-Lingoes "MINISSA" computer program (Lingoes, 1973 and Guttman, 1968) the responses of the guidance counselors to the paired-comparisons task resulted in a representation of the students as shown in Figure 3. The arrangement of points in this figure was analyzed to determine if there was any meaningful clustering by the various variables of interest in this study: sex, GPA, race, rank in class, etc. The sample of guidance counselors was then sorted according to sex to determine if the sex of the guidance counselor had any effect upon the representation of the student profiles. This representation appears in Figures 6, 7, 8 and 9. Similarly the data was examined according to the age of the guidance counselor in Figures 10, 11, 12 and 13 and also according to the length of service (Figures 14, 15, 16 and 17) and type of school district in which they worked (Figures 18, 19, 20 and 21). Prior to the collection and analysis of the data from the guidance counselors a sample of women medical students at the University of Pitts-burgh School of Medicine were interviewed during January and February, 1974. A questionnaire was devised and tested on 6 of them. It was revised and 40
women medical students were interviewed: 3 of the 9 women (33 percent) from the Class of 1974, 9 of the 30 women (30 percent) from the Class of 1975, 12 of the 25 (48 percent) from the Class of 1976 and 16 of the 24 women (67 percent) from the Class of 1977. All women medical students at the University of Pittsburgh were invited to participate in the study. The over-representation of the graduating Classes of 1976 and 1977 might have had the effect of misrepresenting the data. For example, more than 50 percent of all students interviewed said they had not decided on a specialty. Had the percentage of students in the upper classes been greater, this would probably not have been the case. In addition, the problems noted by the women may have been of a different nature had the representation among all 4 classes been more equal. The students' perceptions of their relationships with faculty members might have been more specific if a greater percentage of them had been upper-classwomen. Questionnaire I was evaluated in the following manner. Forced choice questions were tabulated, while open end questions (those asking for a more detailed response) were analyzed and an attempt was made to categorize the answers. The first of the guidance counselor questionnaires (Questionnaire II) was, as has been previously noted, developed primarily to secure biographical data from the guidance counselors. This information was tabulated for use in answering the research questions. Questionnaire III was administered either by mail, as a personal interview or as an interview over the telephone. Because of geographical distances involved, it was felt that it would be impractical to interview the entire sample of guidance counselors. Thus, the sample of guidance counselors referred to as Group A were those within Allegheny County and were those who were interviewed either personally or by phone; and those counselors referred to as Group B were those in the surrounding counties who completed Questionnaire III by mail and returned it without consultation from the staff. Even though an interviewer (woman) might provide an uncontrolled source of bias it was felt that she would be helpful in eliciting more detailed information regarding various questions and would also help to clarify questions that perhaps would be misinterpreted by the respondents, as turned out to be the case in several instances. For example, question 23 asked, "What would you consider to be the most serious problems encountered by medical students?" The guidance counselors in Group A were specifically told by the interviewer not to include "admissions" in their answer, yet many of the guidance counselors in Group B did answer "admissions," which was not the intent of the question. In question 29 the guidance counselors were asked, "Have you actively discouraged students from entering the profession of medicine as a career?" It was the opinion of the interviewer, which is indicated in the results, the use of the word "actively" deterred some guidance counselors from answering in the affirmative. Similarly, in question 20 which asked, "Do you think medical education has changed significantly in the last 10 years in terms of acceptance of women, acceptance of other minority groups, etc.?" the interviewer pointed out the use of the word "significantly" made some guidance counselors qualify their answers. Question 8, "In the choice of a medical career, what influences do you think are important to the student?" was designed to elicit responses of people who might have been influential in the decision making process, but the question could have been interpreted in various ways. One possible problem noted with use of the interviewer has to deal with the sample itself: 65 percent of the guidance counselors interviewed were men. While it was impossible to determine exactly what effect this had on the answers of the guidance counselors, it was the opinion of the interviewer that in some cases the male guidance counselors might have talked more freely to a male interviewer. Copies of Questionnaire III were mailed to the guidance counselors in Group B. The primary reason for this was that these guidance counselors were scattered over a sizable area of Western Pennsylvania and financial considerations made a mailed questionnaire the most feasible means of delivery. It was understood that since the guidance counselors in Group B were able to see the entire questionnaire before answering, the intent of the study might be perceived by them and reflected in their answers. 11 The questionnaires completed by the guidance counselors (Questionnaire III) were evaluated in the same manner as those completed by the women medical students (Questionnaire I). The forced choice questions were tabulated while the open end questions were analyzed and lategories developed within each question. Since Questionnaire III was administered in a different manner to Groups A and B of the guidance counselors, their responses were considered separately, although the data received from the paired-comparisons task was combined. Where the method of administration of the questionnaires appeared to be a source of a difference in counselor responses, the obvious ones were checked using appropriate statistical tests. A discussion of apparent dissimilarities between the responses of Groups A and B appears in the answers to the research questions where it is appropriate. The data was analyzed and evaluated in order to answer the research questions listed in Chapter I. CHAPTER 4 FINDINGS ## Research Question 1 What is the nature of the attitudes of guidance counselors in Western Pennsylvania high schools toward women entering the profession of medicine? vania completed the paired-comparisons task of predicting which high school student in 66 pairs of choices would be most successful in medical school. Their answers were coded, punched and using the Guttman-Lingoes "MINISSA" computer program the configuration in Figure 3 was found. Kruskal's Stress (Kruskal, 1964) was used to test the goodness of fit of the data. This measures the "to-be-minimized departure from the desired monotonic relation between the given proximity data and the distances..." (Shepard, Romney and Nerlove, 1972). Kruskal (1964) has indicated approximate practical criteria for interpretation of this statistic which are as follows: | <u>Stress</u> | Goodness of Fit | |---------------|-----------------| | 20.0% | Poor | | 10.0 | Fair | | 5.0 | Good | | 2.5 | Excellent | | 0.0 | "Perfect" | In general the stress factors for the data in this study for a 3-dimensional representation indicate a fair measure of fit and a 2-dimensional representation indicates a poor measure of fit. Nonetheless a 2-dimensional representation appears to give a satisfactory representation of the data for all practical purposes and thus will be used throughout the course of this study. As discussed in Chapter III, relative locations of the high school students on Figure 3 should indicate on what basis the guidance counselors made their choice. Those students near each other on the graph should have some characteristic or characteristic(s) in common. Table 1 is presented to aid in interpreting the configuration; it is a summary of much of the data contained on the profile cards. TABLE 1 Summary of Information Included on Student Profiles | Stu-
dent | Sex | Race | Sc1-
ence
GPA | Math
GPA | Rank | Verbal
CEEB | Quanti-
tative
CEEB | |--------------|---------|--------|---------------------|-------------|------|----------------|---------------------------| | 1 | Male | White | 3.83 | 3.23L | 90 | 620 | 715 | | 2 | Male | Black | 3.201 | 3.20L | 85L | 534L | 407L | | 3 | Female | White | 3.89 | 3.77 | 95 | 719 | 762 | | 4 | Male | White | 3.63L | 3.00L | 85L | 443L | 608 | | 5 | Female | White | 3.79 | 3.12L | 90 | 691 | 545L | | 6 | Female | Black | 3.19L | 2.87L | 85L | 497L | 444L | | 7 | Male | White | 3.82 | 3.92 | 95 | 523L | 611 | | 8 | Male | Whi te | 3.94 | 3.93 | 95 | 630 | 70 0 | | 9 | Female | White | 3.39L | 3.27 | 85L | 673 | 705 | | 10 | Female | White | 3.88 | 3.62 | 95 | 455L | 527L | | 11 | Female | Black | 2.83L | 2.87L | 80L | 560 | 570L | | 12 | Male | Black | 3.27L | 3.33 | 90 | 500L | 610 | | | L = Low | | | | | | | The characteristic of Father's Occupation was eliminated from consideration as it paralled the Male-Female characteristics since the fathers of all but one of the male students had a professional occupation, while the fathers of all but one of the female students were engaged in non-professional occupations. The category of Mother's Occupation did not lend itself to analysis as the occupations listed for the mothers were those traditionally accepted for women and also could not be differentiated as professional or non-professional. Although the "Comments" and "Extracurricular Activities" sections of the profile are not included in the summary, they were included in the analysis of the data. As can be seen in Figure 3, there are no immediately apparent clusterings of the students. Several students do appear to be grouped together, but the groupings contain only a few students each. When the students are identified by sex (Figure 4) no order becomes visible. Some male and some female students are in close proximity to one another, but the male students are not clearly separated from the female students. Female students 9 and 10 are in a relatively tight grouping and female students 5 and 6 are also rather close, but the 2 groupings are not contiguous and the placement of female students 3 and 11 follow no apparent arrangement. The male students are ever more widely scattered with no two of them being very close. The indication from this data is that the sex of the high school students was not a major factor in the decisions made by the guidance counselors. The race of the students was examined and again no grouping was
discernible. The white and black students were scattered throughout the graph. A similar result was obtained when Science GPA and the Combined GPA (Math and Science) were analyzed. When the students were examined according to Rank in Class, a clustering did become evident. Those of Low Rank (80th and 85th percentile) were clustered in one area of the graph while those of High Rank (90th and 95th percentile) were clustered in another section. With no overlap between the two groups, this suggests that the counselors based their choice of which students would be most successful in medical school at least in part on the student's Rank in Class. This result was somewhat surprising as the other quantitative measures did not yield similar results. As has been discussed, no clustering was found when Science GPA and Combined GPA were examined and examination of the students with respect to CEEB Verbal score and CEEB Quantitative score also did not result in 2 clearly definable groups. Further reflection reveals the Student Rank in Class is, however, a viable criterion for the decisions made by the counselors. Students 2, 4, 6 and 11 are clearly low in most quantitative measures while students 1, 3, 7 and 8 are high in most quantitative measures. However, students 5, 9, 10 and 12 are neither clearly high nor low. Student 5 is high in Science GPA, Rank in Class and Verbal CEEB score, but relatively low in Math GPA and CEEB Quantitative score. Though student 9 is low in Science GPA and Rank, he is high in Math GPA and both CEEB scores. While student 10 is low in both CEEB scores, high in both GPA's and Rank, student 12 is low in Science GPA and Verbal CEEB score, but high in Math GPA, Rank and Quantitative CEEB score. Rank provides an easy and objective measure for decision making. Since the students are not arranged on a continuum from high to low academically, many decisions are possible. Using Rank in Class as a most important criterion reduces the necessity to make fine differentiations between the capabilities of the students. It should be emphasized at this point it is the total guidance counselor population which is being discussed and the possibility of individual guidance counselors making decisions on other criteria is not precluded. Although objective criteria seemed to be the most reasonable ones to expect as the basis for decision making by the courselors, the arrangements of the students with respect to "Comments" and "Extracurricular Activities" were examined. No observable clusterings resulted. Thus, of the characteristics listed on the student profiles, only Rank in Class appeared to serve as a consistent basis for the decisions by the counselors of which of these students would be most successful in medical school. To eliminate the possibility of the analysis being the result of an artifice of the data, the original coefficients were examined to determine which students were actually chosen most often. This examination revealed student 3, a white female, was most often chosen. She was chosen (out of a possible 119 choices): 91 times in preference to student 1, 114 times in preference to student 2, 115 times over student 4, 116 times over student 5, 118 times in preference to student 6; 99 times student 3 was preferred over student 7, 96 times student 3 was preferred to student 8; student 3 was chosen in preference to student 9 - 114 times, 112 times in preference to student 10, 117 times in preference to student 11 and 112 times in preference to student 12. Students 7 and 8 (white males) followed student 3 with student 8 having perhaps a slight advantage over student 7. One interesting result of the examination of the coefficients was the discovery that student 12, a black male, was chosen more often than might be expected, especially when paired with the female students. Although student 12 was chosen only 17 times in preference to student 3, he was preferred over student 5 (white female) 88 times, over student 10 (white female) 72 times, over student 9 (white female) 95 times and over student 6 (black female) 113 times. Although student 12 is clearly academically superior to student 6, such is not the case when student 12 is compared to students 5, 9 and 10 as can be seen from an examination of Table 1. Student 12 was chosen in a more usual fashion when compared to the male students. While chosen only 32 times in preference to student 7 and 35 times over student 8, he was favored 105 and 106 times to students 2 and 4 who were academically below him and 46 times to student 1 who had a slight academic advantage. This characteristic of student 12 is reinforced by the graph (Figure 3) where he can be seen to occupy a position with no other students in close proximity. Perhaps this is a slight manifestation of sexism or a tendency on the part of guidance counselors to give some preference to black students as a result of the various black movements. But any attempt to be more precise would be sheer speculation. The other black male student (student 2) who is low in all quantitative factors occupies a position with the other students who are low in these factors. The examination cf the coefficients yielded no other meaningful results. In summary, the use of Smallest Space Analysis to order the data resulted in only one primary finding: this population of guidance counselors used the criterion of Rank as a basis for their decision as to which students would be more successful in medical school. This data does not appear to support a thesis that the guidance counselors have a different attitude toward women entering the profession of medicire than they do toward men becoming physicians. In addition, none of the other criteria listed on the profiles appeared to be uniformly important in the decisions made by the guidance counselors. To extend the results obtained in this section of the study, the questionnaires were examined and the results obtained addressed to the research questions. To examine further the question of the attitudes of guidance counselors in Western Pennsylvania high schools toward women entering the profession of medicine the following questions were asked the guidance counselors: - 1. Do you think a woman can pursue a career in medicine as successfully as a man? Why or why not? - 2. In recommending a student for application to a college or university, please rate the following factors as to their importance to you: QPA, CEEB (SAT) Scores, IQ, Extracurricular Activities, Motivation, Sex, Race, Other - 1. Very Important - 2. Moderately Important - 3. Minimally Important - 4. Not Important - 3. What characteristics of a woman do you feel are most important relative to success in the field of medicine? - 4. Are you aware of anything that has changed your attitude toward women entering the profession of medicine? If so, what? - 5. Do you think women would be more successful in some fields cf medicine such as pediatrics, rather than in other fields such as surgery? Why or why not? - 6. Do you think women are more suited to some fields and less suited to other fields? Why or why not? If your answer was "Yes," which fields would you consider most suitable for a woman? Least suitable? - 7. Do you think that men are more suited to some fields and less suited to other fields? Why or why not? If your - answer was "Yes," which fields would you consider most suitable for a man? Least suitable? - 8. Do you make an effort to encourage members of minority groups such as blacks to enter medicine? Members of low socio-economic status? Women? Why or why not? - 9. Do you think a student of average academic ability can succeed in medical school? Why or why not? In addition, the women medical students at the University of Pittsburgh were asked their opinion of the attitudes of guidance counselors. The following questions were asked the women medical students: - 1. Did you ever get direct counseling information from a high school guidance counselor about your choice of career? - 2. What kind of information? - 3. Based on your experience do you think a guidance counselor would tend to be more cautious about a young woman applying for medical school than a young man applying for medical school? Why or why not? - 4. Did anyone actively discourage you from pursuing medicine as a career? The guidance counselors were asked, "Do you think a woman can pursue a career in medicine as successfully as a man?" The answers in Table 2 show that in both groups of counselors, more than 3/4 of the counselors thought women could be as successful as men: TABLE 2 Do You Think a Woman Can Pursue a Career in Medicine as Successfully As a Man? | | Group A | | Group B | | |-----------|-------------|---------|---------|---------| | | Number | Percent | Number | Percent | | Yes* | 62 | 96.88 | 33 | 82.50 | | No** | 2 | 3.13 | 7 | 17.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | · | quidantes i | - | - | - | | Total | 64 | 100.01 | 40 | 100.00 | In the case of those guidance counselors who were interviewed (Grand A) almost all of the counselors thought women could be as successful as men. It is not clear why the proportion of counselors answering affirmatively in the group who received mailed questionnaires is quite a bit lower. In order to determine if the method of delivery of the questionnaire was significant a chi square test was performed on this question. The hypothesis that the answers varied because one set of questionnaires was mailed to the guidance counselors (Group B) while the other counselors were interviewed (Group A) was rejected. The answers of those responding "Yes" were tabulated as follows: TABLE 3 Why Or Why Not? (Yes*) | | Group A | Group B | |--|---------|---------| | | Number | Number | | Capability, Not Sex
Important Factor | 34 | 20 | | With Reservations | 13 | 6 | | Better Opportunities for Women | 10 | 2 | | Women Have More Appropriate
Characteristics | 8 | 0 | |
Personal Experience/
Observation | 4 | 1 | | Personal Opinion | 4 | 0 | | Other | 4 | 2 | Many counselors cited capability as being the most important criterion for success and explained a woman could be judged successful on that basis. Some of the counselors (Group A - 13, Group B - 6) who answered "Yes" did so with reservations. Those with reservations mentioned the problem of acceptance by others within the profession, the length of time required to complete the course of study, the possibility of a woman getting "side-tracked" into marriage and the societal pressures exerted on a woman in a traditionally male field, among others. While those guidance counselors with reservations were in the minority, it is still important to note their reservations as they indicate some guidance counselors would consider women entering medicine somewhat differently than they would consider men entering medicine. Those few guidance counselors answering "No" most frequently listed societal limitations and prejudices (perhaps reflected by their own bias although not necessarily) as the following table shows: TABLE 4 Why Or Why Not (No**) | | Group A
Number | Group B
Number | |--|-------------------|-------------------| | Not as Many Opportunities
for Women | 1 | 0 | | Women are Different/Could
be Good in Some Cases | 1 | 0 | | Societal Limitations/
Prejudice | . 0 | 5 | | Marriage/Family | 0 | 2 | | More Men in Field | 0 | 1 | In an attempt to evaluate the importance placed on sex as a criterion for admission to medical school, guidance counselors were asked to rate several factors as admissions criteria. Since high school guidance counselors are concerned with students entering a college or university, rather than a professional or graduate school, the questionnaire addressed itself to this level. They were asked to rate 7 factors (QPA, CEEB Scores, IQ, Extracurricular Activities, Motivation, Sex and Race) as to their importance "in recommending a student for application to a college or university." The counselors were also given the opportunity to list other factors and were asked to give reasons for their choice. The factor of Sex was rated as follows: TABLE 5 In Recommending a Student for Application to a College or University, Please Rate the Following Factors as to Their Importance to You: | Group A | | Group B | | |---------|-------------------|--|---| | Number | Percent | Number | Percent | | 0 | 00.00 | 0 | 00.00 | | 4 | 6.25 | 1 | 2.50 | | 5 | 7.81 | 4 | 10.00 | | 55 | 85.94 | 35 | 87.50 | | 0 | 00.00 | 0 | 00.00 | | | | | | | | 0
4
5
55 | Number Percent 0 00.00 4 6.25 5 7.81 55 85.94 0 00.00 | Number Percent Number 0 00.00 0 4 6.25 1 5 7.81 4 55 85.94 35 0 00.00 0 — — | This response was compared to the factor of Race, which was rated as follows: TABLE 6 In Recommending a Student for Application to a College or University Please Rate the Following Factors as to Their Importance to You: | | Group A | | Group B | | |----------------------|---------|---------|---------|---------| | lace | Number | Percent | Numter | Percent | | Very Important | 3 | 4.69 | 0 | 00.00 | | Moderately Important | 3 | 4.69 | 0 | 00.00 | | Minimally Important | 6 | 9.38 | 6 | 15.00 | | Not Important | 52 | 81.25 | 34 | 85.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | Neither factor was rated by the guidance counselors as being major. The factors of QPA and Motivation were rated highest in consideration by the guidance counselors as Tables 7 and 8 illustrate: TABLE 7 In Recommending a Student for Application to a College or University, Please Rate the Following Factors as to Their Importance to You: | | Group A | | Group B | | |----------------------|----------|---------|---------|---------| | PA · | Number • | Percent | Number | Percent | | Very Important | 58 | 90.63 | 29 | 72.50 | | Moderately Important | 5 | 7.81 | 10 | 25.00 | | Minimally Important | 1 | . 1.56 | 0 | 00.00 | | Not Important | 0 | 00.00 | 0 | 00.00 | | No Answer | 0 | 00.00 | 1 | 2.50 | | Total | 64 | 100.00 | 40 | 100.00 | TABLE 8 In Recommending a Student for Application to a College or University, Please Rate the Following Factors as to Their Importance to You: | | Group A | | Group B | | |----------------------|---------|---------|---------|---------| | lotivati on | Number | Percent | Number | Percent | | Very Important | 53 | 82.81 | 36 | 90.00 | | Moderately Important | 9 | 14.06 | 4 | 10.00 | | Minimally Important | 2 | 3.13 | 0 | 00.00 | | Not Important | 0 | 00.00 | 0 | 00.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | Total | 64 | 100.00 | 40 | 100.00 | The guidance counselors listed the following factors as being pertinent in recommending a student, but most did not rate the factors in the "Cther" category: TABLE 9 Other | Factor | Group A
Number | Group B
Number | |-------------------|-------------------|-------------------| | Family | 15 | 1 | | Curriculum Chosen | 11 | 2 | | Personal Choice | 10 | 1 | | Financial | 8 | 1 | | Goals | 5 | 1 | | Other | 12 | 6 | When asked to give reasons for their choice the guidance counselors replied as follows: TABLE 10 Please Give Reasons for Your Choice | Reason | Group A
Number | Group B
Number | | |---|-------------------|-------------------|--| | Academic Development important over long period of time | 42 | 21 | | | Motivation can be the Jeciding factor | 30 | 23 | | | Objective measures most valid according to colleges | 8 | 3 | | | Varies according to school | 8 | 0 | | | Other | 9 | 9 | | With regard to Group A, it was the opinion of the interviewer that motivation was considered to be the single most important factor to the guidance counselors. This analysis was not possible for Group B. The guidance counselors were asked, "What characteristics of a woman do you feel are most important relative to success in the field of medicine?" The answers are given the the following table: TABLE 11 What Characteristics of a Woman Do You Feel Are Most Important Relative To Success in the Field of Medicine? | | Group A | Group B | |-------------------------------|---------|---------| | | Number | Number | | Intelligence/Academic Ability | 43 | 14 | | Motivation | 25 | 2 | | Emotional Maturity | 21 | 11 | | Understanding | 17 | 10 | | Perseverance/Patience | 16 | 18 | | People Oriented | 16 | 1 | | Same as a Man | 11 | 7 | | Dedication | 11 | 3 | | Aggressive | 8 | 1, | | Good Health/Stamina | 7 | 3 | | Independence | 5 | 0 | | Sacrifice | 5 | 0 | | Ethical/Moral | 4 | 4 | | Sense of Humor | 3 | 0 | | Feminine Characteristics | 2 | 2 | | Other | 8 | 10 | As can be seen, the answers of most guidance counselors are no different than might be expected if the question were asked about men. Some of the guidance counselors did in fact note that the characteristics would be the same as for a man (Group A - 11, Group B - 7). A few stated that women would have to sacrifice more than men, be more dedicated or might not be able to have a family. However, these reservations were not noted in the vast majority of the cases. In an attempt to determine if the attitudes of guidance counselors had changed, perhaps due to the activities of the women's movement, the guidance counselors were asked, "Are you aware of anything that has changed your attitude toward women entering the profession of medicine? If so, what?" The responses were as follows: Are You Aware of Anything that has Changed Your Attitude Toward Women Entering the Profession of Medicine? | | Grou | р А | Group | В | |-----------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 18 | 28.13 | 9 | 22.50 | | No | 46 | 71.88 | 31 | 77.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.01 | 40 | 100.00 | More than one way to interpret the above information exists. The guidance counselors possibly always believed women have a place in the profession of medicine, or they might be saying they still do not believe women have a place in medicine comparable to that of men. By the form of the question, either interpretation is possible. However, some of those who answered "No" did so with reasons possibly more suited to a "Yes" answer. Ten guidance counselors in Group A responding "No" mentioned such things as the impact of the woman's movement, barriers are down and more women are now going to college. In Group B, however, those who answered "No" and gave examples (6) said in all cases but one they had long felt women should be included in the profession of medicine. For those guidance counselors whose feeling toward women in medicine had changed, it appears from the following table the publicity generated by the women's movement did have an effect upon their attitude change: TABLE 13 If So, What? | | Group A
Number | Group B
Number | |-----------------------------------|-------------------|-------------------| | Women's Movement | 5 | / 2 | | More Aware | 4 | 0 | | Awareness of Women in Professions | 3 | 3 | | Publicity/Literature | 3 | 0 | | Personal Experience | 2 | 3 | | Other | 2 | 2 | Possibly guidance counselors accept the position of women in medicine, but think they are more suited to some areas of specialization than to others. To examine this proposition, the following question was asked, "Do you think women would be more successful in some fields of medicine such as pediatrics, rather than in other fields such as surgery? Why or why not?" The responses of the guidance counselors were as follows: TABLE 14 Do You Think Women Would Be More Successful
In Some Fields of Medicine Such as Pediatrics, Rather Than in Other Fields Such as Surgery? | | Grou | ıp A | Grou | рВ | |------------|--------|---------|--------|---------------------| | | Number | Percent | Number | Percent | | Yes* | 27 | 42.19 | 10 | 25.00 | | No** | 37 | 57.81 | 29 | 72.50 | | Don't Know | 0 | 00.00 | 1 | 2.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | • | | | | S articularity open | | Total | 64 | 100.00 | 40 | 100.00 | The responses divided Group A almost evenly between those who thought women would be more successful in some areas of specialization and those who did not. Included in the responses of Group B are 1/4 who answered "Yes" and almost 3/4 who answered "No." As the following tables illustrate, those answering "No" stressed the importance of capability. Many of the counselors who replied "Yes" to the question cited tradition as their reason. Also doctor and patient would be more comfortable if women were in physician roles such as pediatrics where women have in the past been seen most often. When asking this question to the guidance counselors in Group A, the interviewer mentioned the specialties of both pediatrics and gynecology: thus, the 9 guidance counselors answering "Women like women doctors" were probably responding to women as gynecologists. TABLE 15 Why Or Why Not? (Yes*) | | Group A | Group B | |--------------------------|---------|---------| | Reason | Number | Number | | Tradition/Women's Role | 15 | 4 | | Women Like Women Doctors | 9 | 1 | | Nature of Women | 4 | 1 | | Other | 6 | 3 | TABLE 16 Why Or Why Not? (No**) | | Group A | Group B | | |----------------------------------|---------|---------|--| | eason | Number | Number | | | Capability Important and Not Sex | 21 | 17 | | | Individual Preference | 6 | 6 | | | It Doesn't Matter | 4 | 0 | | | Depends on Specialty | 3 | 1 | | | Sexual Stereotypes
Not Valid | 0 | 4 | | | Other | 2 | 0 | | To determine if guidance counselors considered some fields to be primarily a man's domain and other fields suited essentially for women, the following two questions were asked: TABLE 17 Do You Think That Women Are More Suited To Some Fields and Less Suited to Other Fields? | | Grou | ap A | Grou | ıр В | |-----------|--------|---------|-------------------------|---------| | | Number | Percent | Number | Percent | | Yes* | 52 | 81.25 | 12 | 30.00 | | No** | 11 | 17.19 | 28 | 70.00 | | No Answer | 1 | 1.56 | 0 | 00.00 | | | | | 6, 1003,-114 | - | | Total | 64 | 100.00 | 40 | 100.00 | TABLE 18 Do You Think That Men Are More Suited To Some Fields and Less Suited To Other Fields? | | Grou | ap A | Grou | ıp B | |-----------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes* | 44 | 68.75 | 12 | 30.00 | | No** | 19 | 29.69 | 28 | 70.00 | | No Answer | 1 | 1.56 | 0 | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | To determine if the discrepancy in answers between Groups A and B could be due to chance a chi square test was performed. This hypothesis was rejected at the .05 level for the question on fields for women and at the level of .05 for the question relating to men. The guidance counselors were asked the reasons for their answers. Most of those answering "Yes" to both questions cited physical and/or emotional requirements of some fields. For example, many guidance counselors said some fields, such as steelworking and construction required strength beyond the capacity of women. Other counselors stated some areas requiring dexterity and in some cases patience such as assembly-line work, were more successfully occupied by women. The following tables show the reasons given by the guidance counselors: TABLE 19 Do You Think that Women are More Suited to Some Fields and Less Suited to Other Fields? Why or Why Not (Yes*) | | Group A | Group B | |--|---------|---------| | leason | Number | Number | | Physical and/or Emotional Requirements | 48 | 7 | | Social Conditioning | 10 | 1 | | Other | 4 | 1 | TABLE 20 Do You Think that Women are More Suited to Some Fields and Less Suited to Other Fields? Why or Why Not (No**) | | Group A | Group B | |----------------------------------|---------|---------| | eason | Number | Number | | Capability and not Sex Important | 6 | 20 | | With Qualifications | 4 | 6 | T. 3LE 21 Do You Think that Men are More Suited to Some Fields and Less Suited to Other Fields? Why or Why Not (Yes*) | | Group A | Group B | |--|---------|---------| | leason | Number | Number | | Physical and/or Emotional Requirements | 39 | 6 | | Societal Conditioning/
Tradition | 6 | 1 | | Depends on Individual | 4 | 1 | | Other | 2 | 3 | TABLE 22 Do You Think that Men are More Suited to Some Fields and Less Suited to Other Fields? Why or Why Not (No**) | | Group A | Group B | |---|---------|---------| | eason | Number | Number | | Traditional Stereotypes Not Valid | 5 | 0 | | Qualifications and
Characteristics Determine | 3 | 15 | | Men and Women Equal | 1 | 6 | | Other | 6 | 5 | An examination of the fields considered most and least suitable for men and women reveals the guidance counselors often saw women in those fields traditionally considered to be "women's fields" such as secretarial. Men are seen in traditionally "masculine" fields; those requiring physical strength, military/law enforcement, and fields requiring managerial ability and leadership. TABLE 23 If Your Answer Was Yes, Which Fields Would You Consider Most Suitable For Women? | Field | Group A
Number | Group B
Number | |---|-------------------|-------------------| | Education | 13 | 3 | | Fields Requiring Less Physical Strength | 13 | 2 | | Secretarial/Clerical | 12 | 2 | | Health (Not Physician) | 8 | . 4 | | Health (Physician) | 7 | 6 | | Professions | 7 | 4 | | Business | 4 | 1 | | Dexterity Fields, For Example Assembly Line | 4 | 1 | | Service (Waitress, Sales, Etc.) | 4 | 0 | | Social Service | 4 | 0 | | None | 3 | 0 | | Other | 6 | 4 | TABLE 24 If Your Answer Was Yes, Which Fields Would You Consider Least Suitable For Women? | | Group A | Group B | |--|---------|---------| | leld | Number | Number | | Fields Requiring Heavy
Physical Labor | 31 | 7 | | Steel/Construction | 19 | 2 | | Engineering | 9 | 0 | | Crafts | 8 | 0 | | Other | 21 | 3 | TABLE 25 If Your Answer Was Yes, Which Fields Would You Consider Most Suitable For Men? | | Group A | Group B | |---|---------|---------| | eld | Number | Number | | Those Requiring Physical
Strength or Stamina | 24 | 3 | | Professions (Including Engineering) | 8 | 3 | | Construction/Steel | 8 | 0 | | Medical Fields | 7 | 4 | | Military/Law Enforcement | 5 | 0 | | No Limit | 5 | 0 | | Manageria1/Leadership | 4 | 2 | | Crafts | 3 | 1 | | Other | 9 | 5 | TABLE 26 If Your Answer Was Yes, Which Fields Would You Consider Least Suitable For Men? | eld | Group A
Number | Group B
Number | |--|-------------------|-------------------| | | | Number | | Secretarial/Clerical | 13 | 2 | | Domestic Activities | 7 | 0 | | Sales/Service | 7 | 0 | | Manual Manipulation (Assembly Line/Patience) | 6 | 1 | | Nursing | 6 | . 0 | | No Limit | 4 | 0 | | Education | 3 | 0 | | Other | 2 | 4 | In a number of cases the fields considered most suitable for men and women are the same, for example, medical fields and the professions, but those considered least suitable are mutually exclusive. One should note that women are more often excluded from fields than are men; it was the opinion of some guidance counselors that men could perform in any field while women were excluded from some areas. The guidance counselors were asked, "Do you make an effort to encourage members of minority groups such as blacks to enter medicine? Members of low socio-economic status? Women? Why or why not?" TABLE 27 Do You Make an Effort to Encourage Members of Minority Groups Such as Blacks to Enter Medicine? | Num
 | | ercent | Number | Percent | |-------------|------|--------|--------|----------| | 2 | 1 3 | | | | | | - | 32.81 | 22 | 55.00 | | , 0 | 9 1 | 4.06 | 6 | 15.00 | | icable * 3 | 34 5 | 33.13 | 0 | 00.00 | | r · | 0 0 | 00.00 | 12 | 30.00 | | - Agreement | | | | | | | _ | (| 00.00 | 00.00 40 | ^{*} This option was given by the interviewer to the guidance counselors in Group A, but did not appear in the questionnaires sent to Group B. TABLE 28 Do You Make an Effort to Encourage Those of Low Socio-Economic Status to Enter Medicine? | | Gro | A qu | Gro | ль В | |-----------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 55 | 85.94 | 32 | 80.00 | | No | 9 | 14.06 | 8 | 20.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | TABLE 29 Do You Make an Effort to Encourage Women to Enter Medicine? | | Grou | A qu | Grou | ib B | |-----------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 56 | 87.50 | 35 | 87.50 | | No | 8 | 12.50 | 5 | 12.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | 64 | 100.00 | 40 | 100.00 | Since so many of the guidance counselors did not counsel black students, it was difficult to evaluate answers pertaining to them. However, the proportion of guidance counselors responding "Yes" in the case of both women and those of low socio-economic status was predictably high as the question was clear in nature and occurred late enough in the questionnaire for one intent of the study to be perceived by most of the guidance counselors. When asked for their reasons, most of the guidance counselors replying "Yes" stated that they would encourage women, those of low socio-economic status and blacks if the students showed an interest in the field of medicine and had the necessary ability. The
following tables represent the reasons given by those guidance counselors answering "Yes" to the question. TABLE 30 Do You Make an Effort to Encourage Members of Minority Groups Such as Blacks to Enter Medicine? | | Group A | Group B | |--------------------------------------|---------|---------| | Yes | Number | Number | | If Interest and
Ability are There | 12 | 20 | | Individual Choice | 6 | 0 | | Are Needed in Medicine | 3 | 0 | | Other | 3 | 4 | TABLE 31 Do You Make an Effort to Encourage Those of Low Socio-Economic Status to Enter Medicine? | | Group A | Group B | |--------------------------------------|---------|---------| | es | Number | Number | | If Interest and
Ability are There | . 35 | 23 | | Financial Considerations (Aid) | . 12 | 2 | | Individual Choice | 8 | 0 | | Are Needed in Medicine | 3 | 0 | | Other | 6 | 6 | TABLE 32 Do You Make an Effort to Encourage Women to Enter Medicine? | | Group A | Group B | |-----------------------------------|---------|---------| | s | Number | Number | | If Interest and Ability are There | 36 | 23 | | Individual Choice | 8 | 0 | | Women Belong in
Medicine | 6 | 5 | | Might Need Encourage-
ment | 3 | 1 | | 0ther | 8 | 4 | Few guidance counselors appeared to discriminate against blacks, women and those of low socio-economic status wishing to enter the field of medicine. The reasons for most of the guidance counselors replying "No" were similar to those answering "Yes" as the following tables demonstrate: TABLE 33 Do You Make an Effort to Encourage Members of Minority Groups Such as Blacks to Enter Medicine? | | Group A | Group B | |---------------------------------------|---------|---------| | No | Number | Number | | Interest and Ability
Must be There | 3 | 3 | | Other | 4 | 1 | TABLE 34 Do You Make an Effort to Encourage Those of Low Socio-Economic Status to Enter Medicine? | | Group A | Group B | |--|---------|---------| | No | Number | Number | | Not Unless Interest and
Ability are There | 3 | 3 | | Up to Individua! | 3 | 3 | | Other | 2 | 0 | TABLE 35 Do You Make an Effort to Encourage Women to Enter Medicine? | | Group A | Group B | |---------------------------------------|---------|---------| | No | Number | Number | | Interest and Al:lity
Must be There | 3 | 3 | | Up to Individual | 3 | 0 | | Other | 2 | 1 | In order to verify the importance placed by the guidance counselors on academic ability, they were asked, "Do you think a student of average academic ability can succeed in medical school?" and they responded as follows: TABLE 36 Do You Think a Student of Average Academic Ability Can Succeed In Medical School? | | Group A | | Group B | | |------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Yes* | 32 | 50.00 | 18 | 45.00 | | No** | 30 | 46.88 | 21 | 52.50 | | Don't Know | 2 | 3.13 | 1 . | 2.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | Total | 64 | 100.01 | 40 · | 100.00 | Although the guidance counselors were divided almost evenly on this question, many of those answering "Yes" stressed the importance of motivation. They were of the firm opinion that a student of average academic ability must be highly motivated and even then was not at all assured of success. In many cases those responding "Yes" qualified their answers almost as strongly as those replying "No." Their answers were as follows: TABLE 37 Why Or Why Not? (Yes*) | | Group A | Group B | |--------------------------|---------|---------| | Reason | Number | Number | | If Motivated | 24 | 14 | | With Strong Reservations | 4 | 4 | | Realize Demands | 3 | 0 | | Other | 5 | 0 | TABLE 38 Why Or Why Not? (No**) | | Group A | Group B | |--------------------------------------|---------|---------| | eason | Number | Number | | Too Demanding | 22 | 16 | | Difficulty of Success/
Acceptance | 5 | 6 | | Other | . 3 | 2 | It was the opinion of the interviewer that many of the guidance counselors in Group A were reluctant to answer "No" to the above question, but realized the academic difficulties a student of average ability would encounter and thus heavily qualified their "Yes" responses. Following up on this question, they were asked, "Have you actively discouraged students from entering the profession of medicine as a career?" TABLE 39 Have You Actively Discouraged Students From Entering the Profession of Medicine as a Career? | | Group A | | Gro | up B | |-----------|---------|---------|--------|---------| | , | Number | Percent | Number | Percent | | Yes | 9 | 14.06 | 12 | 30.00 | | No | 55 | 85.94 | 28 | 70.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | - | | - | | | Total | 64 | 100.00 | 40 | 100.00 | None of the guidance counselors indicated that the sex of a student was related to their decision. One consideration to note is the use of the word "actively" in the question. Many guidance counselors do not see their role as one of actively suggesting careers for high school students, but rather as a facilitator who explains options and assists the student in determining his or her own choice. The responses of the guidance counselors tend to confirm statements in the literature which say that they are primarily concerned in helping the student to enter college or trade school, or to begin an appropriate job; they think a decision to enter a professional school is often made later in the student's academic career. However, almost 1/2 of the women medical students interviewed at the University of Pittsburgh had made a decision to enter medical school either before or during high school. While not generally appearing to actively discourage women from becoming physicians there are instances where they have in fact actively discouraged potential women medical students. This conclusion was reached by examining the answers of the women medical students to certain questions asked them. Forty percent of the women medical students received career counseling from the guidance counselor in high school as the following question reveals: TABLE 40 Did You Ever Get Direct Counseling Information From A High School Guidance Counselor About Your Choice of Career? | | Number | Percent | | |-------|---------|---------|--| | Yes | 16 | 40.00 | | | No | 24 | 60.00 | | | | فنيفسيه | | | | Total | 40 | 100.00 | | However, little of this information was related specifically to medicine as the following table reveals: TABLE 41 What Kind of Information? | nformation | Number | Percent | | |---------------------------------------|--------|---------|---| | Choice of College | 7 | 43.75 | | | Career Information | 5 | 31.25 | - | | Negative Regarding Medicine | 2 | 6.25 | | | Courses Necessary for
Pre-MeJicine | 1 | 12.50 | | | General | 1 | 6.25 | | | Total | 16 | 100.00 | | Only 2 of the students stated they were discouraged by the guidance counselor from entering medicine. In both cases the young women were advised to enter nursing. Both felt they had been discouraged because they were women and an equally qualified young man would have been encouraged to enter the profession of medicine. The women were also asked, "Based on your experience do you think a guidance counselor would tend to be more cautious about a young woman applying for medical school than a young man?" and responded as follows: TABLE 42 Based On Your Experience Do You Think a Guidance Counselor Would Tend To Be More Cautious About a Young Woman Applying For Medical School Than a Young Man Applying For Medical School? | • | Number | Percent | |------------|--------|---------| | Yes | 22 | 55.00 | | No | 9 | 22.50 | | Varies | 4 | 10.00 | | Don't Know | 5 | 12.50 | | | | - | | Total | 40 | 100.00 | When asked to explain their answers the women medical students responded in the following manner: TABLE 43 Why Or Why Not? | У | Number | Percent | |--|--------|---------| | Traditional Views/Biases | 14 | 63.64 | | Family/Career Conflict | 3 | 13.64 | | Necessity to be
Exceptional Student | 1 | 4.55 | | Emphasis on College | 1 | 4.55 | | Women Need an
Exceptional Commitment | 1 | 4.55 | | Counselor Not Qualified to Counsel Women | 1 | 4.55 | | Personal Experience | 1 | 4.55 | | Total | 22 | 100.03 | TABLE 44 Why Or Why Not? | lhy Not | Number | Percent | |--|--------|---------| | Ability Important | 3 | 33.33 | | Personal Experience | 3 | 33.33 | | Changes in Thinking | 1 | 11.11 | | Qualifications of Woman
Student Important | 1 | 11.11 | | Individual Treatment | 1 | 11.11 | | Total | 9 | 99.99 | A majority of the women answering "Yes" thought the guidance counselor would reflect traditional views and biases (63.64%); however, some of the students indicated the caution expressed by the guidance counselor would be wise, citing such things as ability of the student and personal contact with the guidance counselors. Almost 1/2 of the women medical students thought they had been actively discouraged from entering medicine as the following table shows: TABLE 45 Did Anyone Actively Discourage You From Pursuing Medicine As a Career? | | Numbe r | Percent | |-------|----------------|---------------------| | Yes | 19 | 47.50 | | No · | 20 | 50.00 | | Maybe | 1 | 2.50 | | | d-shide | data diliberaturiti | | Tota1 | 40 | 100.00 | However, only one of these students listed the high school guidance counselor as an active source of deterrence. The other student who had been discouraged by her high school guidance counselor saw it as "passive." ## Summary The data from the paired-comparisons task does not seem to justify a position that sex is of major consideration in the perception of high school guidance counselors when considering the potential success in medical school of otherwise well qualified students. Although some of the guidance counselors exhibited reservations toward women entering the profession of medicine their general attitude cannot be
considered discriminatory. The vast majority of them (Group A - 96.88%, Group B - 82.50%) thought women could pursue a medical career as successfully as a man. Even if some expressed reservations (Group A - 13, Group B - 6) the majority of them did not indicate undue caution regarding women in medicine. In addition, the guidance counselors rated sex as relatively unimportant in recommending a student for a college and university. The majority of guidance counselors, when asked to list characteristics of a woman most important to success in the field of medicine, generally mentioned characteristics similar to those which would be expected were the question asked regarding a man. A sizable minority in both groups (Group A - 42.19%, Group B - 25.00%) thought women would be more successful in some fields of medicine, than in others, which indicates a certain restriction for women in terms of their position in medicine. $\hat{\mu}_{ij}$ The guidance counselors also considered different occupational fields more suitable for women and others for men. This question revealed a significant difference in the responses of the guidance counselors. This discrepancy in answers between Groups A and B might possibly be due to the leading of the interviewer. In contrast most of the guidance counselors (Group A - 87.50%, Group B - 90.00%) said they made an effort to encourage women to enter medicine. Also, none of them mentioned sex when asked if they had actively deterred students from entering medicine. Although 2 of the women medical students had been discouraged by high school guidance counselors and some thought a guidance counselor might be more cautious in recommending medicine as a career for a woman, the majority of the women were not discouraged by their high school guidance counselor or had little experience of bias from the counselor. FIG. 5. SUBJECTS: ALL COUNSELORS VARIABLE: STUDENT RANK IN CLASS HIGH - H LOW - L KRUSKAL'S STRESS=0.22286 ## Research Question 2 What is the extent of the knowledge of Guidance Counselors in Western Pennsylvania high schools of problems which face women in the admissions procedure to medical school and the current attitudes of admissions committees toward acceptance of women to medical school? The following questions from Questionnaire III were utilized to answer this question: - What do you consider to be the factors taken into consideration by admissions committees of medical schools in the admission of women into medical school? a. academic, b. personal, c. social, d. other - 2. Do you think medical schools have taken steps which are more accommodating toward women in terms of their programs, attitude of faculty, attitude of students, etc.? If so, please give examples. - 3. Is it your opinion that some medical schools, either officially or unofficially, currently have quotas for minority group enrollment, including women? - 4. Do you think medical education has changed significantly in the last ten years in terms of acceptance of women, acceptance of other minority groups, etc.? If so, in what way(s)? In addition, the following questions from Questionnaire I (Women Medical Students) were analyzed: 1. Did you think you had to be more qualified than a man in order to be accepted into medical school? - 2. Specifically, were you discouraged by the admissions committee? - 3. If so, for what reason(s)? - 4. Do you think you were discouraged because you are a woman? Why or why not? - 5. Did anyone actively discourage you from pursuing medicine as a career? Who? - 6. When did you decide to enter the field of medicine? The guidance counselors were asked what they thought were the "factors taken into consideration by admissions committees of medical schools in the admission of women into medical school?" These factors were subdivided into the categories academic, personal, social and other. TABLE 46 What Do You Consider to be the Factors Taken Into Consideration by Admissions Committees of Medical Schools in the Admission of Women Into Medical School? | | Group A | Group B | |-----------------------|---------|-------------| | Academic | Number | Number | | Math and/or Science | 35 | 13 | | Performance | 25 | 26 . | | Same as Man | 20 | 4 | | Test Scores | 13 | 5 | | Intelligence/Ability | 11 | 2 | | Course Content | 6 | 5 | | Different from Man | . 6 | 2 | | Miscellaneous Courses | 4 | 2 | | Other | 7 | 1 | TABLE 47 What Do You Consider to be the Factors Taken Into Consideration by Admissions Committees of Medical Schools in the Admission of Women Into Medical School | | Group A | Group B | |----------------------------------|---------|---------| | Personal | Number | Number | | Emotional Maturity | 30 | 15 | | Motivation | 18 | 4 | | Physical Characteristics/Stamina | 13 | 4 | | People Oriented | 9 . | 5 | | Dedication | 9 | · 1 | | Perseverance | - 8 | 2 | | Understanding | 8 | 2 | | Ethical/Moral | 5 | 4 | | Same as Man | 5 | 2 | | Aggressive | 5 | 0 | | Ability to Communicate | 4 | 0 | | Marriage/Family | 1 | 4 | | Different from Man | 0 | 1 | | Other | 24 | 10 | TABLE 48 What Do You Consider to be the Factors Taken Into Consideration by Admissions Committees of Medical Schools in the Admission of Women Into Medical School? | | Group A | Group B | |--|---------|---------| | Social | Number | Number | | Organizational Activities Other Than Medical | 27 | 8 | | People Oriented | 17 | 16 | | Medical Activity/Volunteer | 15 | 0 | | Personal Characteristics | 9 | 5 | | Well-Roundad | 7 | 1 | | Leadership Activity | 4 | 0 | | Same as Man | 3 | 3 | | Other | 5 | 4 | The guidance counselors' perceptions of the factors taken into consideration by admissions committees do not seem to be necessarily sex-related. In the academic category, while the guidance counselors thought some characteristics to be the same as those considered for a male applicant (Group A - 20, Group B - 4) far fewer thought those for a woman would be different than those for a man (Group A - 6, Group B - 2). General performance (Group A - 25, Group B - 26) with an emphasis on math and science (Group A - 35, Group B - 13) were the most important considerations. $\bigcap_{i \in \mathcal{I}_i} x_i$ The personal characteristics considered important by the guidance counselors covered a wide range. Only a few (Group A - 5, Group B - 2) guidance counselors felt these characteristics were the same as those for a man. However, as the guidance counselors were not specifically asked if the personal characteristics for men and women were the same, their failure to respond in that manner cannot be considered significant. The broad area of emotional maturity (Group A - 30, Group B - 15) containing a variety of responses such as emotionally well-balanced, stable, lack of strong emotional conflicts, etc. was considered by the guidance counselors to be the factor most important to the admissions committee. Secondly was motivation, followed by physical characteristics and stamina. Many of the answers were too diverse to be included in a specific category (as would be expected in an open-ended question such as this) and an attempt to define some characteristics listed as masculine and others as feminine would be too subjective for the purposes of this study. With regard to social characteristics, again, the answers of the majority of the counselors did not appear to suggest that social factors would be different for a woman than a man. Since the guidance counselors were not asked to list factors taken into consideration in the admission of men into medical school, it is not possible to precisely determine whether those considered for women and for men are the same or different. The guidance counselors were asked if they thought medical schools had "taken steps which are more accommodating toward women in terms of their programs, attitude of faculty, attitude of students, etc.?" The results were as follows: TABLE 49 Do You Think Medical Schools Have Taken Steps Which Are More Accommodating Toward Women in Terms of Their Programs, Attitude of Faculty, Attitude of Students, Etc? | | Grou | p A | Grou | рB | |------------|--------|---------|--------------|---------| | | Number | Percent | Number | Percent | | Yes | 43 | 67.19 | 16 | 40.00 | | No | 4 | 6.25 | 9 | 22.50 | | Don't Know | 17 | 26.56 | 15 | 37.50 | | No Answer | 0 | 00.00 | . 0 | 00.00 | | | - | | eportanti-th | | | Total | 64 | 100.00 | 40 | 100.00 | This question intended to assess the knowledge of guidance counselors of women's status in medical school, once they were admitted; however, because the examples given by those who answered "yes" more often referred to admissions procedures, it is probable that this misinterpretation can be considered an indication of a real lack of knowledge of the internal state of the medical school in regard to women. This was particularly evident in the case of those people who were interviewed. While few examples were the result of personal experience, many were based on information from various media, as Table 50 shows. TABLE 50 If So, Please Give Examples | | Group A
Number | Group B
Number | |-----------------------------------|-------------------|-------------------| | Insupported Statements | 18 | 10 | | ased on Literature/Media | 15 | 2 | | pecific Medical School
Content | 5 | 1 | | o Examples Listed | 4 | 4 | | o Personal Experience | 4 | 0 | | Personal Experience | 4 | 0 | | Don't Know | 3 | 0 | The continued emphasis on minority group enrollment in medical schools generated a question regarding the perceptions of the guidance counselors on the use of quotas by medical schools. They were asked if they thought some medical schools "either officially or unofficially currently have quotas for minority group enrollment, including women?" Their responses were as follows: TABLE 51 Is It Your Opinion That Some Medical Schools, Either Officially Or Unofficially, Currently Have Quotas
For Minority Group Enrollment, Including Women? | | Group A | | Grou | ıp B | |------------|---------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 47 | 73.44 | 36 | 90.00 | | No | 6 | 9.38 | 2 | 5.00 | | Don't Know | . 11 | 17.19 | 2 | 5.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | - | | | Total | 64 | 100.01 | 40 | 100.00 | system was in operation; however, a minority in Group A did not know if a quota system was used. Of the guidance counselors who were interviewed in Group A, most thought that a quota system, if one existed, worked to the advantage of women and minority groups. The answers of the guidance counselors who responded "yes" by mail (Group B - 90.00%) also seemed to indicate a belief in a quota system that worked to the advantage of women and minority groups. There is no way of testing this because even if some medical schools do use a quota system, they do not admit to it. However, the applications and acceptance data would tend to indicate that such does not exist or at least is of negligible importance. A review of the relevant literature reveals that the percentage of women entering medical school has grown steadily as the following table indicates (Medical Education in the United States, 1972 - 73): TABLE 52 Women Entering Medical School | Academic Year | ic Year Applicants | | <u>Ent</u> | <u>ering</u> | |---------------|--------------------|---------|------------|--------------| | | Number | Percent | Number | Percent | | 1939 - 40 | 632 | 5.4 | 296 | 5.0 | | 1959 - 60 | 1,026 | 6.9 | 494 | 6.0 | | 1969 - 70 | 2,289 | 9.4 | 952 | 9.2 | | 1972 - 73 | 6,000 | 16.6 | 2,315 | 16.9 | This information is supported with a study conducted by Dube, which compared admissions statistics for several years. The following comparison was taken from his study (Dube 1973). TABLE 53 Women as Applicants and Entering Students | · | 1961 - 62 | 1972 - 73 | |-------------------|-----------|-----------| | Total Applicants | 14,381 | 37,000 | | Women | 1,166 | 5,920 | | Percent of Total | 8.1 | 16.0 | | Entering Students | 8,483 | 13,570 | | Women | 674 | 2,284 | | Percent of Total | 8.0 | 16.8 | Of further interest is that women applicants were accepted at a somewhat higher percentage than men applicants, as the following table, also from the study by Dube shows (Dube 1973). TABLE 54 Men and Women Applicants | | 1961 - 62 | | <u>1971</u> | <u>- 72</u> | |------------------|-----------|--------|-------------|-------------| | | Women | Men | Women | Men | | Number Applying | 1,166 | 13,215 | 3,737 | 25,435 | | Number Accepted | 736 | 7,946 | 1,685 | 10,650 | | Percent Accepted | 63.2 | 60.1 | 45.1 | 41.9 | With or without the use of a quota system, the guidance counselors thought medical education had "changed significantly in the last ten years in terms of acceptance of women, acceptance of other minority groups, etc." as Table 55 shows: TABLE 55 Do You Think Medical Education Has Changed Significantly In the Last Ten Years in Terms of Acceptance of Women, Acceptance of Other Minority Groups, Etc.? | | Group A | | Grou | ip B | |------------|---------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 57 | 89.06 | 30 | 75.00 | | No | 5 . | 7.81 | . 9 | 22.50 | | Don't Know | 2 | 3.12 | 1 | 2.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | [ota] | 64 | 99.99 | 40 | 100.00 | When asked to explain in what ways they thought these changes were occurring, however, the guidance counselors again did not have much specific information. Many simply replied that medical schools are accepting larger numbers of minority groups, including women. Several cited pressures from the women's movement and society as a reason for larger acceptance. Nine of those interviewed said that their answer was just an assumption. The use of the word "significant" in the question caused some guidance counselors to state that changes had been made, but they doubted the changes could be called significant. Table 56 gives the entire breakdown. TABLE 56 If So, In What Way(s)? | | Group A | Group B | |--|---------|---------| | | Number | Number | | Accepting Larger Numbers
Including Minorities | 45 | 16 | | Just an Assumption | 9 | 0 | | Pressures from Women's
Movement and Society | 6 | 5 | | Other Changes | 4 | 3 | | Don't Know | 1 | 0 | | Trend of the Times | . 0 | 4 | | Other | 7 | 4 | Compared with the perceptions of the women medical students, those of the guidance counselors were often at variance regarding admissions. As discussed above, the counselors thought medical schools were accepting larger numbers of women (and members of minority groups) and a substantial number of guidance counselors thought medical schools were more accommodating to women. However, a majority of the women medical students at the University of Pittsburgh Medical School thought they had to be more qualified than a man to be accepted into medical school as the following table shows. TABLE 57 Did You Think You Had To Be More Qualified Than a Man In Order To Be Accepted Into Medical School? | Number | Percent | |--------|---------------| | 26 | 65.00 | | 12 | 30.00 | | 2 | 5.00 | | | 100.00 | | | 26
12
2 | In addition, a sizable minority of the women felt they had been discouraged by an admissions committee as indicated in Table 58. TABLE 58 Specifically, Were You Discouraged By the Admissions Committee? | | Number | Perc ent | |-------|--------|-----------------| | Yes | 12 | 30.00 | | No | 27 | 67.50 | | Maybe | 1 | 2.50 | | • | - | | | Total | 40 | 100.00 | When asked why they thought they had been discouraged, those who answered "Yes" or "Maybe" replied as follows. TABLE 59 If So, For What Reason(s)? | Reason | Number | |-----------------------------|--------| | Problem of Woman and Career | 8 | | Suggested Another Field | 2 | | Low Grades | 1 | | Hard Interview | 1 | | Considered "Unreliable" | 1 | More women reported members of an admissions committee had stressed the problems of a woman combining the career of medicine with traditionally accepted activities for women such as being a wife and mother than all other reasons combined. Some of them felt they had been asked to defend their reasons for wanting to become physicians to people who were opposed to the idea. Most medical students apply to and are often interviewed by more than one medical school. Therefore, those women who answered "yes" were, in most cases talking of one interview among several and they did not imply that in all of their encounters with members of admissions committees, they had been discouraged from entering medicine. The women were also asked, "Do you think you were discouraged because you are a woman?" Their answers were as follows. TABLE 60 Do You Think You Were Discouraged Because You Are A Woman? | | Number | Percent | | |----------------|--------|---------|----------| |
Yes | 10 | 25.00 | | | No | 27 | 67.50 | | | Maybe | 1 | 2.50 | | | Don't Know | 1 | 2.50 | <u> </u> | | To Some Extent | 1 | 2.50 | i | | | | | • | Those who answered "Yes," "To Some Extent," and "Maybe" discussed specific incidents of interviewers who either stressed the problems of a woman combining roles and career, who did not take their plans seriously, or who suggested alternate fields. Again, the women often reported that the interview which indicated bias was only one among several and the other interviewers did not necessarily make statements of a negative nature regarding women in medicine. Prior to being asked about the attitude of admissions committees the women were asked, "Did anyone actively discourage you from pursuing medicine as a career?" and responded in the following manner. TABLE 61 Did Anyone Actively Discourage You From Pursuing Medicine As a Career? | | Number | Percent | |-------|-------------------|---------| | Yes | 19 | 47.50 | | No | 20 | 50.00 | | Maybe | 1 | 2.50 | | Total |
40 | 100.00 | None of those women who answered "Yes" or "Maybe" listed the admissions committee or an individual interviewer as among those who had actively discouraged them from entering medicine. The women named the following groups of people as being those who did. TABLE 62 Wno? | Person(s) | Number | |----------------------------|--------| | College/Premedical Adviser | 6 | | Parents | 6 | | Male Doctors | 4 | | Female Doctors | 3 | | Relatives | 4 | | Professionals | 3 | | Guidance Counselor | 1 | | Nurses | 1 | | Miscellaneous | 5 | One possible interpretation of their failure to list interviewers or members of admissions committees among those actively discouraging them from entering the profession of medicine is that they were already firmly convinced of the rightness of their choice and did not perceive any discouragement they received as active. Nineteen of the women (47.50%) had made the decision to become physicians by their senior year in high school. Also, all of the women who had made their decision in college did so before their senior year, when they were interviewed for medical school. The following table gives the results. TABLE 63 When Did You Decide to Enter the Field of Medicine? | | Number | Percent | |--|--------|---------| | Before High School | 10 | 25.00 | | High School | 9 | 22.50 | | College | 19 | 47.50 | | Other | 2 | 5.00 | | After Accepted at Medical School - 1 | | | | Jr. Year Diploma School of Nursing - 1 | | | | | ••• | | | Total | 40 | 100.00 | ## Summary High school guidance counselors overwhelmingly believe a quota system is in effect which works to the advantage of women and members of minority groups in their admission to medical school; however, data discussed earlier would strongly suggest the contrary. A significant number of counselors (Group A - 20, Group B - 4) also stated that academic factors taken into consideration by admissions committees would be the same for a
woman as for a man. Although this would be inconsistent with the concept of a quota system, this inconsistency seemed not to have occurred to the counselors. In addition, the guidance counselors do not show much detailed knowledge of the admissions procedure, nor do they indicate a knowledge of the problems faced by women in the admissions procedure. Since the guidance counselors were not specifically asked to list <u>problems</u> encountered by women applying to medical school, it cannot be stated they know little of those problems; however, from their answers to the questions overall, it seems to be a safe inference. ## Research Question 3 What is the extent of the knowledge of guidance counselors in Western Pennsylvania high schools of the problems which face women medical students during their years as a medical student? In order to answer this research question the following questions were asked the guidance counselors: - 1. What would you consider to be the most serious problems encountered by women medical students? - 2. Please rate the following problems as to their importance to a woman medical student: Marriage, Pregnancy, Interaction with male medical students, Financial, Faculty bias, Lack of time, Limited social life, Problems with male patients, Miscellaneous personal problems, Academic, Other(s) Please list - 1. Very Important - 2. Moderately Important - 3. Minimally Important - 4. Not Important - 3. What would you consider to be the most serious problems encountered by medical students? Do you think women face some problems of a different nature than those faced by men? If so, what are the differences? In addition, the women medical students were asked the following questions: - 1. What problems do you as a medical student face (academic, personal, financial, social, marriage or marriage plans, pregnancy)? Are there any others? - 2. What is your major problem? Why? - 3. Do you think the fact that you are a woman makes medical school more difficult for you than for the male students? Why or why not? - 4. How would you describe your relationships with the men students? - 5. How would you describe your relationships with the women students? - 6. How would you describe your relationships with the faculty? - 7. How do you feel the fact that you are a woman affects your relationships with the faculty? - 8. Do you consider marriage and pregnancy to be more of a problem for you than for a male medical student? Why or why not? The question of the problems of marriage and pregnancy for a woman medical student was asked of both the guidance counselors and the women medical students. The results are as follows: When the women medical students were asked, "What problems do you as a medical student face (academic, personal, financial, social, marriage or marriage plans, pregnancy)?," their response can be seen in Table 64. TABLE 64 What Problems Do You as a Medical Student Face (Academic, Personal, Financial, Social, Marriage or Marriage Plans, Pregnancy)? | Problem | Number | |------------------------------------|--------| | Personal | 21 | | Social | 21 | | Financial | 17 | | Academic | 11 | | Marriage, Marriage Plans, Pregnanc | y 13 | | Other | 8 | As can be seen, 13 out of the 40 women interviewed saw marriage or marriage plans and/or pregnancy as being a problem. Eighty percent of the women also saw marriage and pregnancy as being more of a problem for them than for a male medical student: "Do you consider marriage and pregnancy to be more of a problem for you than for a male medical student? TABLE 65 Do You Consider Marriage and Pregnancy To Be More Of a Problem For You Than For a Male Medical Student? | | Number | Percent | |----------------------------|---------------|---------| | Yes | 32 | 80.00 | | No | 2 | 5.00 | | Pregnancy,
not Marriage | 3 | 7.50 | | Maybe | 3 | 7.50 | | | necessite Add | | | Tota1 | 40 | 100.00 | The most frequent reason given for seeing marriage and pregnancy as being more of a problem for women medical students than for male medical students can be seen in Table 66. TABLE 66 Why Or Why Not? | Reason | Number | |---|--------| | Woman's Responsibilities of Home and Family | 33 | | Woman Doctor Not Necessarily a "Good Catch" | 2 | | Financial | 2 | | Pull of Interests | 1 | | Different Expectations | 1 | | Wouldn't Marry Someone Would Have
Problem With | 1 | However, marriage and pregnancy were not seen as being a <u>major</u> problem by any of the women interviewed. When the women medical students were asked whether medical school was more difficult for a woman than for a man, their responses were as follows: Do You Think That The Fact You Are a Woman Makes Medical School More Difficult For You Than For The Male Students? | | Number | Percent | | |-------|--------|---------|---| | Yes | 11 | 27.50 | - | | No | 20 | 50.00 | | | Maybe | 9 | 22.50 | | | | | | | | Total | 40 | 100.00 | | As can be seen, some of the women did indeed perceive medical school as being more difficult, however, when asked why, only a few women listed marriage and pregnancy as being a reason. When the guidance counselors were asked whether they felt that women face problems of a different nature than those faced by men, more than half of the guidance counselors of both Group A and Group B answered yes as is indicated below in Table 68. TABLE 68 Do You Think Women Face Some Problems of a Different Nature Than Those Faced By Men? | | Group A | | Gro | up B | |-----------|---------|---------|--------|---------| | | Number | Percent | Number | Percent | |
Yes | 41 | 64.06 | 22 | 55.00 | | No | 23 | 35.94 | 17 | 42.50 | | No Answer | 0 | 00.00 | 1 | 2.50 | | Total | 64 | 100.00 | 40 | 100.00 | In listing these differences 17 counselors mentioned marriage and 16 gave pregnancy as reasons. Twelve of these 33 respondents listed both marriage and pregnancy. Although a difference in wording of the two questions makes drawing conclusions from comparison difficult, it must be kept in mind that the medical students and counselors have very different positions from which to view possible problems to be encountered in medical school. The new student, whose major problem until recently, was to get into school, perhaps perceives her new problems as slight in comparison and thus tends not to react as strongly to this type of question as someone from the outside projecting their expectation of potential problems into a somewhat unknown situation. When the guidance counselors were asked to rate various problems as to their importance to a woman medical student on a 1 - 4 scale (1=Very Important, 2=Moderately Important, 3=Minimally Important, 4=Not Important) 15 counselors saw marriage and pregnancy as being very important. While 12 counselors in Group A (18.75%) and 11 in Group B (27.50%) saw pregnancy alone as being very important only 2 in Group A (3.13%) and 2 in Group B (5.00%) saw marriage alone as very important. When all responses are combined, 42.19 percent of the counselors in Group A and 50.00 percent in Group B saw pregnancy as very important and 26.56 percent in Group A and 27.50 percent in Group B saw marriage as very important. This seems to indicate, when comparing the responses of guidance counselors with the women medical students, that the problems of marriage and pregnancy are perceived as being more important to a woman medical student by the guidance counselors than by the women medical students themselves. One possible explanation for this inconsistency might be that the guidance counselors see the problems of marriage and pregnancy outside of the context of medical school, even though the question states, ". . . problems as to their importance to a woman medical student." It must also be noted here, however, that the interviewer attempted to guide the counselors in Group A into seeing these problems in a medical school context. Another interesting point is that the guidance counselors see pregnancy as being more of a problem than marriage, whereas out of the 13 women medical students who saw both marriage and pregnancy as a problem, 12 perceived marriage more than pregnancy. This could also be a function of differing interpretations of the question as was mentioned previously, i.e., women medical students interpreted the question as a medical student, whereas the guidance counselors may have seen the problems as only being such once the woman begins to establish herself as a doctor. The problem of male acceptance of and bias towards women medical students is an important question when dealing with the knowledge that guidance counselors have of the problems women face in medical school. Of the problems facing women medical students 40 counselors from Group A and 22 from Group B saw male acceptance/bias as the most serious, far outnumbering any other response given. Also, when asked to rank various problems women medical students face on a 1 - 4 scale, 20.31 percent in Group A and 45.00 percent in Group B saw faculty bias as a very important problem. Thirty-six percent of Group A and 35.00 percent of Group B viewed it as being moderately important while 37.50 percent of Group A and 12.50 percent of Group B saw it as minimal and 6.25 percent of Group A and 7.50 percent of Group B saw it as not important to a woman medical student. Eighteen counselors in Group A (28.13%) and 14 in Group B (35.00%) saw interaction with male medical students as a very important problem to women medical students. Twenty-three from Group A (35.94%) and 11 from Group B (27.50% saw its importance to be moderate while 21.88 percent of Group A and 22.50 percent of Group B saw it as minimal. Nine counselors from Group A (14.06%) and 6 from Group B (15.00%) saw interaction with male medical students as not important to a woman medical student. "Problems with male patients" was rated by the counselors in the following way: 9.38 percent from Group A and 15.00 percent from
Group B saw it as very important to a woman medical student; 34.38 percent from A and 27.50 percent from B saw it as moderate; 32.81 percent from Group A and 42.50 percent from B saw its importance as minimal and 23.44 percent from A and 15.00 percent from B saw it as not important. These three male-related problems were used because the women medical students, when interviewed, mentioned these as sources of bias. However, the counselors perceive these areas to be more serious than the students. The following results of the medical student interview show this to be true. Of the women medical students asked to describe their relations with the faculty, 60 percent replied good, very good or excellent. The distribution looks as follows for the rest of their responses: TABLE 69 How Would You Describe Your Relationships With the Faculty? | Relationship | Number | Percent | |--------------|--------|---------| | Good | 17 | 42.50 | | Mixed | 6 | 15.00 | | Very Good | 4 | 10.00 | | Fair | 4 | 10.00 | | Excellent | 3 | 7.50 | | Distant | 3 | 7.50 | | Don't Know | 2 | 5.00 | | Neutral | 1 | 2.50 | | | | 100.00 | Following this question, they were asked what effect, their being a woman, had on their relations with the faculty. Table 70 indicates their responses: TABLE 70 How Do You Feel That the Fact You Are A Woman Affects Your Relationship With the Faculty? | Effect | Number | Percent | | |---------------------|--------|---------|--| | Doesn't Matter | 16 | 40.00 | | | Variable | 5 . | 12.50 | | | Bias | 5 | 12.50 | | | Minimal/Some Effect | 5 | 12.50 | | | Treat Differently | 4 | 10.00 | | | See As Woman First | 3 | 7.50 | | | Don't Know | 2 | 5.00 | | | | | | | The women medical students were then asked to describe their relations with the male medical students. Their responses are seen in Table 71. TABLE 71 How Would You Describe Your Relationships With the Men Students? | Relationship | Number | Percent | |--------------|--------|---------| | Good | 15 | 37.50 | | Varies | 11 | 27.50 | | Very Good | 7 | 17.50 | | Superficial | 4 | 10.00 | | Negative | 2 | 5.00 | | Excellent | 1 | 2.50 | | | | | | Total | 40 | 100.00 | Comparing this with their responses when asked to describe their relations with the women medical students shows no appreciable difference: TABLE 72 How Would You Describe Your Relationships With the Women Students? | Relationship | Number | Percent | |--------------|--------|---------| | Good | 17 | 42.50 | | Varies | 11 | 27.50 | | Very Good | . 7 | 17.50 | | Excellent | 2 | 5.00 | | Neutral | 2 | 5.00 | | Negative | 1 | 2.50 | | | | | This attitude is also reflected in their responses to the question, "Do you think the fact you are a woman makes medical school more difficult for you than for the male students?" Eleven women (27.50%) stated yes, it was more difficult while 20 (50.00%) said no, it was not. Nine women (22.50%) replied maybe. The reasons given for their answers are summarized in Table 73. TABLE 73 Why Or Why Not? | Reason | Number | | |--|--------|--| | Same Problems and Demands For Both | 13 | | | Social/Personal Problems | 12 | | | Bias | 6 | | | Marriage | 4 | | | Role-Playing | 1 | | | More Difficult to Find Self-Satisfaction | 1 | | | Not Married - Problems the Same | 1 | | | Privileges for Women | 1 | | When the guidance counselors were asked, "Do you think women face some problems of a different nature than those faced by men?," sixty-four percent from Group A and 55 percent from Group B replied yes and 35 percent from A and 42.50 percent from B replied no. The differences which they listed can be seen in Table 74. TABLE 74 If So, What Are the Differences? | differences | Group A
Number | Group B
Number | |---------------------------|-------------------|-------------------| | Male Acceptance/Prejudice | 18 | 13 | | Marriage | 17 | 4 | | Pregnancy | 16 | 4 | | Peer Approval | 5 | . 0 | | Societal Expectations | 4 | 0 | | Nature of Men/Women | 3 | 5 | | Isolation | 3 | 0 | | Other | 8 | 3 | The "no" responses indicate that 35 percent of the counselors in Group A and 42.50 percent in Group B feel men and women medical students face similar problems. In conclusion it can be inferred that the guidance counselors perceive male acceptance/bias as being more serious for the women medical students than the students themselves think it is. This is most true concerning the question of bias/acceptance by the male population in medical school (more so than with the problems of marriage and pregnancy which were discussed previously). This section deals with the other problems which, according to the women medical students, must be dealt with in medical school. Included in these are: academic, financial, social and personal problems. Marriage, pregnancy, marriage plans and male bias/acceptance, treated separately in the previous section, will be included in this general section but will not be dealt with in depth. The women medical students were asked to list what problems they encountered as medical students. Specifically they were asked by the interviewers if they faced academic, personal, financial, social, marriage, marriage plans or pregnancy problems? This information was then put to the guidance counselors to see if significant agreement could be obtained. Firstly, we will deal with the women medical students' responses. When asked to describe the above mentioned problems they did so as follows: What Problems Do You as a Medical Student Face (Academic, Personal, Financial, Social, Marriage or Marriage Plans, Pregnancy)? | Problem | Number | |-----------------------------------|--------| | Personal | 21 | | Social | 21 | | Financial · | 17 | | Academic | 11 | | Marriage, Marriage Plans, Pregnan | cy 10 | | Other | 8 | As can be seen the most frequent responses concern financial, social and personal problems. The women medical students were then asked to list what their major problem was. Table 75 indicates their responses. TABLE 75 What Is Your Major Problem? (Not Answered by all Students) | Problem | Number | |------------------|--------| | Personal | 9 | | Financial | 5 | | Time | 4 | | Fiance/Boyfriend | 4 | | Social | 3 | | Academic | 2 | | Miscellaneous | 2 | It must be noted that not all of the women medical students responded to this question because many of them did not feel that any of the problems were major ones. Also, it should be noted here, that the question put to the women medical students was worded as follows: "What problems do you as a medical student face (academic, personal, financial, social, marriage or marriage plans, pregnancy)?" It does not refer specifically to women. The guidance counselors were asked (in order to compare these responses), "What would you consider to be the most serious problems encountered by medical students?" Again, this does not ask the counselors to respond to problems specific to women. Their response is seen in Table 76. TABLE 76 What Would You Consider To Be the Most Serious Problems Encountered By Medical Students? | roblem | Group A
Number | Group B
Number | |----------------------|-------------------|-------------------| | Academic | 34 | 13 | | Financial | 27 | 17 | | Time | 25 | 8 | | Personal | 13 | 5 | | Competition/Pressure | 6 . | 8 | | Social | 4 | 3 | | Time (Years) | 3 | 7 | | Admission | 0 | 7 | | Other | 2 | . 1 | Academic, personal and financial problems are seen as major by both groups. It must be stated, however, the guidance counselors were asked to list the most serious problems encountered by medical students. The women medical students were asked only to comment on problems. As stated before, only 29 of the 40 women interviewed listed one of these problems as being major. Social problems, as can be seen in Table 76 were not listed as frequently by the guidance counselors as by the women medical students. Even though 21 women medical students admitted the existence of a social problem only 3 saw it as a major one. One might possibly infer that guidance counselors as a group are not as sensitive to the social needs of medical students as they are of the other more tangible problems. Also, they did not list marriage, marriage plans or pregnancy as being serious problems for medical students. Thirteen women medical students did see it as being a problem, however, none saw it as serious. Since the guidance counselors were asked to view the entire population (both men and women) of medical students, they did not perceive marriage and pregnancy as serious problems. The follow-up question asked of the guidance counselors was, "Do you think women face some problems of a different nature than those faced by men? If so, what are the differences?" As previously reported, 64 percent of the counselors in Group A and 55.00 percent in Group B are swered yes to the question. Thirty-six percent in Group A and 42.50 percent in Group B replied no. The differences they gave are detailed in Table 77. TABLE 77 If So, What Are the Differences? | · | Group A | Group B | |---------------------------|---------|----------| | ifferences | Number | Number | | Male Acceptance/Prejudice | 18 | 13 | | Marriage | 17 | 4 | | Pregnancy | 16 | 4 | | Peer Approval | 5 | 0 | | Societal Expectations | 4 | 0 | | Nature of Men/Women | 3 | 5 | | Isolation | 3 | 0 | | Other | 8 | 3 | About one-half of the women medical students felt that medical school was more difficult for them than for a male medical student as Table 67 indicates. TABLE 67 Do You Think That The Fact You Are a Woman Makes Medical School More Difficult For You Than For The Male Students? | | Number | Percent | |-------|-------------|---------| | Yes | 11 | 27.50 | | No | 20 | 50.00 | | Maybe | 9 | 22.50 | | - | | | | Total | 40 | 100.00 | They detailed their reasons as follows: TABLE 78 ## Why Or Why Not? | Reason | Number | | |--|--------|--| | Same Problems and Demands For Both
| 13 | | | Social/Personal Problems | 12 | | | Bias | 6 | | | Marriage | 4 | | | Role-Playing | 1 | | | More Difficult to Find Self-Satisfaction | | | | Not Married - Problems the Same | 1 | | | Privileges for Women | 1 | | As stated in the first section, dealing with marriage and pregnancy, this question was worded differently in each questionnaire yet this does not completely invalidate any attempted comparison of the responses between the guidance counselors and the women medical students. The major reason for the difference was probably that the guidance counselors, according to the interviewer, were more or less guided by a previous question (16) which read, "What would you consider to be the most serious problems encountered by women medical students?" The guidance counselors were not only thinking of problems of a different nature but also the seriousness of these problems as they pertain to women medical students. Also, the second group (B) were mailed the questionnaire (not interviewed over the phone) and had the questionnaire in front of them throughout the period for answering it. They were thus free to refer back and forth. In looking at the responses of the guidance counselors and the women medical students it can be seen that the category of social and personal problems were listed more times as being the reason medical school was more difficult for them than for male medical students. The guidance counselors, however, listed it only 3 times in the "Other" category and not at all in answering question 16. The responses given in answer to question 16, "What would you consider to be the most serious problems encountered by women medical students?," look as follows: TABLE 79 What Would you Consider to be the Most Serious Problems Encountered by Women Medical Students? | • | Group A | Group B | |--|---------|---------| | | Number | Number | | Male Acceptance/Prejudice | 40 | 22 | | Overcoming Image of Medi-
cine as a Male Profession | 9 | 3 | | Marriage and Pregnancy | 7 | 9 | | Same Problems for Both Sexes | . 7 | 1 | | Ac a demi c | 4 | Ó | | Necessity to Prove Self/
Competition | 3 | 3 | | Financial | . 3 | 1 | | Admission to School | 0 | 3 | | Other | 7 | 4 | This lack of response (relative to the women medical students) could indicate a lack of sensitivity in the guidance counselors toward the social and personal problems women face in medical school. Where the women medical students emphasized social and personal problems the guidance counselors emphasized marriage, pregnancy and male acceptance/bias. These problems were also dealt with in question 17 where the guidance counselors were asked to rate on a 1 - 4 scale, the seriousness of various problems to a woman medical student. The importance of a limited social life to a woman medical student was rated in the following way: TABLE 80 | | Group A | | Group B | | |------------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Limited
Social Life | | | , | | | Very Important | 3 | 4.69 | 3 | 7.50 | | Moderately Important | 23 | 35.94 | 15 | 37.50 | | Minimally Important | 30 | 46.88 | 16 | 40.00 | | Not Important | 8 | 12.50 | 6 | 15.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | - | | | Total | 64 | 100.01 | 40 | 100.00 | As can be seen, only 4.69 percent of the counselors from Group A and 7.50 percent from Group B thought it to be very important, however, a significant number in both groups saw it as moderately important. This is inconsistent with the reply of the guidance counselors to the question, "What would you consider to be the most serious problems encountered by women medical students?" and also, to some extent, with question 23 which states, "What would you consider to be the most serious problems encountered by medical students?" In this question (17) 36 percent in Group A and 37.50 percent in Group B saw limited social life as moderately important to a woman medical student, whereas none listed it as one of the serious problems faced by women medical students (see Table 79) and only 3 counselors mentioned social life as being a problem of a different nature for women (see Table 74). Personal problems also seem to be perceived differently by the guidance counselors and the women medical students. The women medical students saw personal problems as one of the most important they face in medical school. Nine listed it as a major problem (see Table 75), more than any other in fact. Also, it was indicated by 21 women as being a problem they face as a medical student (see Table 64). The guidance counselors also saw personal problems as being serious to a medical student (Table 76). However, it was not seen by the counselors as being one peculiar to women (see Table 79). This is in contrast to the women medical students who saw social and personal problems as being the reason that medical school was more difficult for them than for a male student (see Table 78). A few women specifically stated that they had trouble breaking into the male "social circle" in bars, etc. They also found difficulty relating to men on a personal basis. The guidance counselors were asked to rate the importance of miscellaneous personal problems to a woman medical student. Table 81 indicates their responses. TABLE 81 | | Group A | | Group B | | |------------------------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Miscellaneous
Personal Problems | | | | | | Very Important | 5 | 7.81 | 5 | 12.50 | | Moderately Important | 26 | 40.63 | 8 | 20.00 | | Minimally Important | _24 | 37.50 | 24 | 60.00 | | Not Important | 9 | 14.06 | 3 | 7.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | - | | | Total - | 64 | 100.00 | 40 | 100.00 | The result of this question tends to further emphasize the conclusions drawn from previous data which point to the lack of knowledge of guidance counselors of problems and situations faced by women medical students. The apparent insensitivity of guidance counselors as evidenced by this question and others (see Tables 74, 76, 77 and 79) should not be interpreted as necessarily deliberate but rather, perhaps, the natural insensitivity which results from ignorance of the specifics of any particular situation. ## Research Question 4 What are the perceptions of guidance counselors in Western Pennsylvania high schools of the requirements for students entering medical school and the proper preparation for entrance into medical school? The following questions from guidance counselor Questionnaire III were used to address this question: - 1. How would you rate yourself with regard to your knowledge of innovations in medical education? - 2. Do you think it is important that a candidate for medical school be a "well-rounded" individual? Why or why not? - 3. What kinds of extracurricular activities do you think would be best for someone contemplating entering medicine? - 4. Do you think a student of average academic ability can succeed in medical school? Why or why not? - 5. Have you actively discouraged students from entering the profession of medicine as a career? If so, what kinds of students have you discouraged? - 6. In general, what advice would you give to a student contemplating entering the profession of medicine? By their own admission the high school guidance counselers are not well-informed regarding innovations in medical education. When asked to rate themselves "with regard to your knowledge of innovations in medical education" the guidance counselors replied as follows: TABLE 82 How Would You Rate Yourself With Regard to Your Knowledge of Innovations in Medical Education? | | Group A | | Group B | | |---------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Well-Informed | 2 | 3.13 | 2 | 5.00 | | Moderately Informed | 30 | 46.88 | 11 | 27.50 | | Minimally Informed | 30 | 46.88 | 25 | 62.50 | | Not Informed | 2 | 3.13 | 2 | 5.00 | | No Answer | 0 | 00.00 | .0 | 00.00 | | • | | | • | | As the guidance counselors were not asked to give specific examples of innovations, the validity of their opinion as to their own level of knowledge cannot be determined. Since the opinions of the guidance counselors regarding the admission of women into medical school have been considered elsewhere, this information will simply be summarized here. When questioned regarding the factors taken into consideration by admissions committees of medical schools in the admission of women into medical school, the general factors listed by the guidance counselors were academic, personal and social. They showed some degree of knowledge of the requirements and the primacy of the academic factor. With regard to academic considerations, the student's aptitude and ability in math and science, followed by overall performance, were rated most highly. The category of emotional maturity was seen to be most important in the area of personal factors and extracurricular activities were most often noted in the area of social factors. The vast majority of the answers were extremely general, however, and did not reflect much detailed knowledge of admissions requirements. A minority of guidance counselors (26.56% in Group A and 37.50% in Group B) answered "I don't know" when asked "Do you think medical schools have taken steps which are more accommodating toward women in terms of their programs, attitude of faculty, attitude of students, etc.?" The majority of those answering "yes" (of which there were 43) were either unsupported statements (18) or based on literature/media (15). Many of the guidance counselors (73.44% in Group A and 90.00% in Group B) thought some medical schools had quotas for women and minority groups, an assertion which cannot be substantiated. Finally, the majority of the guidance counselors thought medical education had changed in the last
ten years in terms of acceptance of women and minority groups (89.06% in Group A and 75.00% in Group B). Statistics show that more women are being accepted into medical school, but the percentage of women accepted in relation to the number applying has not increased. It has in fact decreased due to the larger numbers of students applying but is still slightly higher than the comparative percentage of men accepted to those applying (Dube, 1973). The counselors thought it important that a candidate for medical school be a "well-rounded" individual as indicated in Table 83. TABLE 83 Do you Think it is Important that a Candidate for Medical School be a "Well-Rounded" Individual? | | | Group A | | Gro | ир В | |---|-----------|---------|---------|--------|---------| | | | Number | Percent | Number | Percent | | - | Yes* | 56 | 87.50 | 38 | 95.00 | | | No** | 8 | 12.50 | 2 | 5.00 | | | No Answer | 0 | 00.00 | 0 | 00.00 | | | Tota! | · 64 | 100.00 | 40 | 100.00 | When asked for their reasons (Table 84), the largest number (48 in Group A and 16 in Group B) responded that it was necessary for physicians to get along with all types of people. This included other physicians, other medical personnel, patients, etc. A sizable number of guidance counselors (22 in Group A and 13 in Group B) noted that proper balance was necessary. The complete table is as follows: TABLE 84 Why or Why Not (Yes*) | | Group A | Group B | |--|----------------|---------| | eason | Number | Number | | Necessary to Get Along
With All Types of People | 48 | 16 | | Proper Balance Necessary | 22 | 13 | | Other | 4 | 7 | | Why or | Why Not (No**) | | | | Group A | Group B | | Reason | Number | Number | | Competency Most
Important Factor | 7 | 2 | The guidance counselors were also asked what kinds of extracurricular activities they thought "would be best for someone contemplating entering medicine?" Their answers are tabulated in Table 85. TABLE 85 What Kinds of Extra-Curricular Activities Do You Think Would Be Best For Someone Contemplating Entering Medicine? | xtra-Curricular Activity | Group A
Number | Group B
Number | |-------------------------------|-------------------|-------------------| | Exposure to Health Profession | 24 | 6 | | Volunteer/Service | 21 | 10 | | People Oriented Activity | 19 | 8 | | Anything | 16 | 2 | | Athletics | 11 | 15 | | Leadership Activities | 10 | 5 | | Science | 8 | 8 | | Fine Arts | 8 | 7 | | Debate | 5 | 2 | | Student Government | 4 | 2 | | Newspaper | 3 | 0 | | School Clubs | 2 | 3 | | Variety | 0 | 6 | | Other | 6 | 2 | As can be seen, the guidance counselors felt it most important for a potential candidate for medical school to be exposed to the health professions and to engage in some form of social service. Although the guidance counselors were not specifically asked if they considered extracurricular activities an important part of the preparation for someone contemplating entering medicine, their positive response to the question of a physician being "well-rounded" would seem to imply a positive response in this area. The counselor's perceptions regarding outside activities for those entering medicine were compared with the activities of the women medical students. The majority of those interviewed indicated that their focus in high school was academic as the following Table indicates. TABLE 86 Was Your Most Important Focus on Academics or Did Extracurricular Activities Play A Significant Part in Your High School Life? | 60.00 | |--| | 00.00 | | 5.00 | | 32.50 | | 2.50 | | ************************************** | | | However, most of the women had participated in extracurricular activities. In fact, as Table 87 shows, only one reported no extracurricular activities. Most of them indicated more than one extracurricular activity and a sizable proportion were involved in a variety of them. TABLE 87 What Extracurricular Activities Did You Participate In In High School? | Extracurricular Activity | Number | | |--------------------------------|--------|--| | Music | 19 | | | Sports | 15 | | | National Honor Society | 15 | | | Miscellaneous Clubs/Committees | 14 | | | Science Clubs | 10 | | | Newspaper | 10 | | | Yearbook | 8 | | | Student Government | 8 | | | Dramatics | 7 | | | Debating | 6 | | | Cheerleader | 4 | | | Job | 4 | | | Church Activities | . 4 | | | Hospital Work | 3 | | | Health Careers/Clubs | 2 | | | None | 1 | | | Miscellaneous | 13 | | The women were then asked to list their most important extracurricular activities, with the following results: TABLE 88 What Were Your Most Important Extracurricular Activities? | Extracurricular Activity | Number | |--------------------------|--------| | Music | 12 | | Newspaper | 5 | | Debating | 5 | | Miscellaneous Clubs | 5 | | Sports | 3 | | Church Activities | 2 | | Job | 2 | | Dramatics | 2 | | Miscellaneous | 3 | The responses of the women medical students regarding extracurricular activities revealed that these women placed a high degree of importance on them, although they were not asked if they felt these activities were important in their acceptance into medical school. The extracurricular activities listed by the guidance counselors and the women medical students were the same in a number of instances. Of some interest is the fact that while the guidance counselors rarely mentioned it, music was considered by the women students to be one of their major interests (see Table 87 and 88). The guidance counselors were almost equally divided in their opinion of whether a "student of average academic ability can succeed in medical school." Their responses are seen in Table 36. TABLE 36 Do You Think a Student of Average Academic Ability Can Succeed In Medical School? | | Gro | Group A | | up B | |------------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes* | 32 | 50.00 | 18 | 45.00 | | No** | 30 | 46.88 | 21 | 52.50 | | Don't Know | 2 | 3.13 | 1 | 2.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | - | | t-this | **** | | Total | 64 | 100.01 | 40 | 100.00 | The factor of motivation was recognized by almost all of the counselors as being crucial. In the opinion of the interviewer many of the guidance counselors were reluctant to completely close out the option of attending medical school to a student of average academic ability but were extremely reluctant to predict success especially due to the heavy academic load in medical school. This is reflected, to some extent, in the reasons given for their answers as shown in Tables 37 and 38. TABLE 37 Why Or Why Not? (Yes*) | | Group A | Group B | | |--------------------------|---------|---------|--| | Reason | Number | Number | | | If Motivated | 24 | 14 | | | With Strong Reservations | 4 | 4 | | | Realize Demands | 3 | 0 | | | Other | 5 | 0 | | TABLE 38 Why Or Why Not? (No**) | Reason | Group A | Group B | |-----------------------------------|---------|---------| | | Number | Number | | Too Demanding | 22 | 16 | | Difficulty of Success/ Acceptance | 5 | 6 | | Other | 3 | 2 | Some awareness of the rigorous competition for the available places was demonstrated by the guidance counselors. Their knowledge relating to the stiff academic demands of a medical career is also reflected in their answers to the following questions seen in Tables 39, 89 and 90. TABLE 39 Have You Actively Discouraged Students From Entering the Profession of Medicine as a Career? | | Group A | | Group B | | |-----------|---------|---------------|---------|---------| | | Number | Percent | Number | Percent | | Yes | 9 | 14.06 | 12 | 30.00 | | No | 55 | 85.94 | 28 | 70.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | - | | | | Total | 64 | 100.00 | 40 | 100.00 | TABLE 89 If So, What Kinds of Students Have You Discouraged? | | Group A | Group B | |--------------------------------|---------|---------| | Student | Number | Number | | Below Average Academic Ability | 10 | 10 | | Other | 1 | 1 | TABLE 90 What Have Been Your Reasons? | | Group A | Group B | |---|---------|---------| | eason | Number | Number | | Couldn't Succeed for Academic Reasons | 6 | 7 | | Couldn't Succeed for Reasons
Other Than Academic | 4 | 1 | | Other | 1 | 2 | As can be seen, virtually all of the guidance counselors discouraged those students whom they perceived to be below average academic ability. A summary of the kinds of advice the guidance counselors would give to "a student contemplating entering the profession of medicine" is listed in Table 91. TABLE 91 In General, What Advice Would You Give to a Student Contemplating Entering the Profession of Medicine? | Advice | Group A
Number | Group B
Number | | |---|-------------------|-------------------|--| | Academic | 47 | 26 | | | Personal Personal | 44 | 20 | | | Knowledge of Field/Requirements | 29 | 11 | | | Potential Problems | 13 | 9 . | | | Recognize Time (Years) | 12 | 4 | | | Be Dedicated | 12 | 0 | | | Recognize Financial Commitment/
Return | . 11 | 4 | | | Work Hard | 7 | 9 | | | Be Involved in Activities | 7 | 3 | | | Altruistic | 4 | 7 | | | Good Luck | 3 | 0 | | | Be Aware of Other Options | 2 | 3 | | | Other | 8 | 5 | | Consistent with the counselor's concern with the academic demands of the profession, advice concerning these matters was given most often. Their personal advice related to such diverse areas as knowing one's own strengths and weaknesses; being willing to sacrifice; being able to relate to people; and attaining personal excellence. Another important consideration of the counselors was that potential applicants attain a knowledge of the field and its requirements. As noted in previous 10 questions, the advice given in this question did not reflect specific knowledge of the entrance requirements and proper preparation for entrance into medical school.
This sample of guidance counselors appeared to have a general knowledge of the requirements for entrance into medical school, and were especially aware of the rigorous academic demands therein. They thought medicine was more open now to women and minorities than in previous years even to the extent of believing a quota system exists. However, little detailed knowledge of specific entrance requirements was exhibited and in some cases they admitted to this lack of knowledge. This deficiency, though not actually a deterrent in the generally accepted sense of the word, certainly cannot serve to facilitate a youg woman's progress through the many steps leading toward the M.D. degree. ## Research Question 5 Does the personal background of the guidance counselor make a difference in the overall response to the issues surveyed? The following factors were examined to determine if they had any effect upon the responses made by the guidance counselors; age, sex, years as a guidance counselor, size of teaching town, and highest educational degree obtained. In the process of grouping the counselors according to the above categories, it was found that the great majority (86.55%) had received a Master's degree. Given this, it was decided to eliminate this characteristic from consideration. The research method employed in this section of the study was the Guttman Lingoes Smallest Space Analysis previously described. One hundred nineteen guidance counselors (eighty men and thirty-nine women) were included. The coordinates which were obtained through the use of Smallest Space Analysis were plotted on two dimensional graph paper. It was decided the use of three dimensions did not materially aid in the interpretation of the data; therefore, for this research question the data was displayed in two dimensions. The primary data used for the analysis was obtained from the guidance counselor selection of successful medical students. Because this profile selection was made before the counselors knew the purpose of the study, it was felt the responses given would be more objective than those given in the questionnaire. The results obtained through the use of Smallest Space Analysis were supplemented by data from Questionnaire III. The age, sex, years as a guidance counselor and size of teaching town were all obtained from the biographical questionnaire (Questionnaire II) which also gave no hint as to the purpose of the study. The number of counselors participating in the rest of the study was 87.39% of the original sample (104) which was not greater than expected attrition in studies of this nature. The paired comparisons data was sorted according to the categories of the several variables and then reanalyzed. Male and female counselors were separated and their profile selection responses were plotted according to seven items appearing on the profile cards (Sex, Race, Science GPA, Math GPA, Rank in Class, CEEB Verbal score and CEEB Quantitative score). Father's Occupation was not included since, as previously stated, it closely paralleled the differentiation of the students by sex. Mother's Occupation was eliminated because there was no appropriate characteristic upon which to differentiate the various occupations, similarly for the Comments and Extra-curricular Activities. In order to aid in interpreting the data Table 1 will be reproduced here. TABLE 1 Summary of Information Included on Student Profiles | Stu-
dent | Sex | Race | Sci-
ence
GPA | Math
GPA | Rank | Verbal
CEEB | Quanti-
tative
CEEB | |--------------|--------|--------|---------------------|-------------|------|----------------|---------------------------| | 1 | Male | White | 3.83 | 3.23L | 90 | 620 | 715 | | 2 | Male | Black | 3.20L | 3.20L | 85L | 534L | 407L | | 3 | Female | White | 3.89 | 3.77 | 95 | 719 | 762 | | 4 | Male | White | 3.63L | 3.00L | 85L | 443L | 608 | | 5 | Female | Whi te | 3.79 | 3.12L | 90 | 691 | 545L | | 6 | Female | Black | 3.19L | 2.87L | 85L | 497L | 444L | | 7 | Male | Whi te | 3.82 | 3.92 | 95 | 523L | 611 | | 8 | Male | White | 3.94 | 3.93 | 95 | 630 | 700 | | 9 | Female | White | 3.39L | 3.27 | 85L | 673 | 705 | | 10 | Female | Whi te | 3.88 | 3.62 | 95 | 455L | 527L | | 11 | Female | Black | 2.83L | 2.87L | 80L | 560 | 570L | | 12 | Male | Black | 3.27L | 3.33 | 90 | 500L | 610 | The first variable held constant was the sex of the guidance counselor. The data were plotted and were examined in terms of the sex of the student to see if the women and men counselors made their selection on that basis (Figures 6 and 7). No observable differences were found as the students were in no way grouped according to sex. The race of the students was the next factor examined and again the results were negative. No cluster according to their race appeared as a function of the sex of the guidance counselor. Average GPA (including both math and science) and the Science GPA alone were also examined with negative results. When examining the criterion of Rank in class a grouping effect did occur (Figures 8 and 9). The students were separated according to Rank by the women counselors. Those of low Rank (80 and 85) are found in one group, those of high Rank (90 and 95) are found in a separate one. Some overlapping can be seen with Student 1. The same effect was noted with the men counselors although less clear differentiation existed between the two groups. The other criteria (CEEB Verbal and CEEB Quantitative) were examined with no significant configuration apparent. The age of the guidance counsels s and its effect upon their selection was the next variable to be examined. The guidance counselors were divided into two age groups, one 21 - 40 years of age and the other over 40. Sex of the students was examined and no observable differences were found (Figures 10 and 11). Male and female students are randomly scattered throughout the plot with no clustering according to their sex apparent. The same negative results were found when the criteria of Race, Average GPA and Science GPA were examined. Rank again yielded a grouping effect as was demonstrated when the guidance counselors were divided according to their sex (Figures 12 and 13). Those guidance counselors in the age category Over 40 demonstrated a clustering effect. This indicates they made their selection of which student would be more successful in medical school based on the Rank in class of the student. However, this clustering effect was not as pronounced in those guidance counselors of the age category 21 - 40. Thus it can be seen that there was some though probably no practical difference between the two groups of guidance counselors. No observable differences appear using the criteria of CEEB Verbal score and CEEB Quantitative score. With regard to the characteristic of Years as a guidance counselor the counselors were divided into two groups - those who had been guidance counselors 15 years or less and those who had been counselors over 15 years. Again the seven characteristics of the students were examined with the following results. Examination of the selection of the guidance counselors along the dimension of the sex of the students resulted again in a negative finding (Figures 14 and 15). As with the personal characteristics of the sex and age of the guidance counselors, no clustering was observed. The students were arranged in apparent random order on the graph. No separation or clustering of students were noted when the criteria of Race, Science GPA and Average GPA were examined. Those who had been guidance counselors less than 15 years apparently made their determination based, at least in part, on the high school students' Rank in class (Figure 16); however, Student 7 with a high rank is included in the group of low-ranked ones. Those counselors who had been in the profession over 15 years did not appear to use the criterion of Rank as Figure 17 illustrates. The differentiation observed with respect to Rank was not observed when examining the criteria of CEEB Verbal score and CEEB Quantitative score. The final characteristic of the guidance counselors to be examined was the size of teaching town. For this purpose the guidance counselors were divided into Urban (including those in the Suburban category) and Rural (including those in Small Towns). The seven items on the profiles were again examined. The criterion of Sex yielded no apparent differences according to the size of teaching town (Figures 18 and 19). In both the Rural and Urban categories the graphs show the students are scattered randomly throughout. With the criterion of Race, again no difference can be observed. No apparent clusterings were noted from the criteria of Average GPA and Science GPA. When examining the Rank of the students a clustering effect was again noted, especially with the Urban counselors (Figures 20 and 21). Although Student 1 of high rank is within the low rank cluster and Student 3, also of high rank approaches that group, there is evidence of the students being differentiated according to Rank in the Urban counselors. The same clustering was not noted with the Rural counselors which is an apparent difference (but unexplained except perhaps ... a data artifact) between the two groups. The criteria of CEEB Verbal score and CEEB Quantitative score also yielded no observable differences. The criterion of Rank which was found to be the one variable upon which many of the counselors based their decision when all counselors were examined, was again important when they were divided according to Sex, Age and Years as a guidance counselor. Although the entire population of guidance counselors differentiated the students according to their Rank, this was more true of only certain groups when the guidance counselors were divided by the variables of (1) Sex, (2) Age, (3) Years as a Counselor and (4) Size of Teaching Town. Women counselors tended to use the Rank of the student as a determinant
more than men counselors, those of ages 41 and above more than those counselors age 21 - 40, ones who had been counselors 0 - 15 years more than those with counseling experience of more than 15 years and Urban rather than Rural counselors. To substantiate the findings obtained by Smallest Space Analysis a number of questions were utilized from Questionnaire III to determine if the guidance counselors possessed different attitudes toward women and men with respect to their practicing medicine. The guidance counselor population was, as in the first part of this research question, divided by the categories (1) Sex, (2) Age, (3) Years as a guidance counselor and (4) Size of teaching town. The following forced-choice questions were chosen as being most likely to detect differences in attitude toward women and men in medicine: - 1. Do you think a woman can pursue a career in medicine as successfully as a man? - 2. Are you aware of anything that has changed your attitude toward women entering the profession of medicine? - 3. Do you think medical schools have taken steps which are more accommodating toward women in terms of their programs, attitude of faculty, attitude of students, etc.? - 4. Is it your opinion that some medical schools, either officially or unofficially currently have quotas for minority group enrollment, including women? - 5. Do you think women would be more successful in some fields of medicine such as pediatrics, rather than in other fields such as surgery? - 6. Do you think medical education has changed significantly in the last ten years in terms of acceptance of women, acceptance of other minority groups, etc.? - 7. Do you think that women are more suited to some fields and less suited to other fields? - 8. Do you think that men are more suited to some fields and less suited to other fields? - 9. Do you think women medical students face some problems of a different nature than those faced by men medical students? Although there were differences in answers between the women and men in the guidance counselor population, they were not enough to indicate that the men guidance counselors possessed an attitude toward women in medicine substantially different from those of the women guidance counselors. Within Group A, the most noticeable difference between the answers of the men and women guidance counselors was the following: "Do you think that men are more suited to some fields and less suited to other fields?" Of the men guidance counselors, 76.19% of the men guidance counselors answered "yes" while only 61.90% of the women guidance counselors responded similarly. This difference was not large enough to be of significance. The differences in answers to the other questions were even less marked. The conclusion reached from the paired-comparisons data that guidance counselors did not differentiate between the students according to the sex of the student is at least tentatively supported by the answers of the guidance counselors in Group A. The men counselors in Group B, however, tended to be more negative to women in medicine than the women counselors, but this tendency is slight and since the number of guidance counselors in the sample is small (40) too much reliance should not be placed on this. The guidance counselors were classified according to age (21 - 40 and Over 40) and their answers to the above-mentioned questions were again examined. Of the guidance counselors in Group A, 72.31% were over 40 while of those in Group B the percentage was 64.81. Group A 1 7 ... substantiated the conclusions of the paired comparisons data that there were no observable differences by age group of counselors. The answers of Group B showed some minor difference between the two counselor age groups. Of the guidance counselors in Group A, 87.67 % had been performing as counselors for less than 15 years, while 79.64% of the guidance counselors in Group B had been in that capacity for less than 15 years. Since the percentage of guidance counselors in the two categories less than 15 and more than 15 is so disproportionate, any comparison of the answers would be of little help in adding to the paired comparisons data. Nothing was noted, however, which would weigh against the conclusion that the guidance counselors of both categories of years in the field did not choose the high school students on the basis of sex. Since 93.85% of the guidance counselors in Group A are in the Urban category, no comparison can be made between the Urban and Rural counselors in that group. The answers of the counselors in Group B to the nine questions did not indicate any observable difference between the counselors from Urban and from Rural areas. ## Summary The data obtained from Questionnaire III tended to support the conclusions of the paired-comparisons data that when considering the sex of the high school student as a criterion for predicting success in medical school, Sex, Age, Years as a guidance counselor and Size of teaching town had no appreciable importance. As was shown in Research Question 1 the guidance counselors did not appear to make their choices based on the sex of the students. When the population was divided according to the four variables, it was still impossible to say the sex of the high school student was a criterion in the decisions of the guidance counselors. HIGH - H LOW - L ERIC KRUSKAL'S STRESS = 0.21110 VARIABLE: STUDENT RANK IN CLASS FIG. 9. SUBJECTS: WOMEN COUNSELORS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L KRUSKAL'S STRESS = 0.21853 ERIC Full Text Provided by ERIC KOUCKAL'S STRESS - 0 24164 VARIABLE: SEX OF STUDENTS FEMALE-F MALE - M SUBJECTS: COUNSELORS AGE 21-40 YEARS A (1) KRUSKAL'S STRESS = 0.21909 MALE - M FEMALE - F VARIABLE: SEX OF-STUDENT **%**8 FIG. 12. H •10 HI <u>6</u> #12 SUBJECTS: COUNSELORS AGE 21-40 YEARS VARIABLE: STUDENT RANK IN CLASS HIGH = H LOW = L KRUSKAL'S STRESS = 0.24164 FIG. 13. SUBJECTS: COUNSELORS AGE OVER 40 YEARS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L KRUSKAL'S STRESS = 0.21901 FEMALE - F MALE - M KRUSKAL'S STRESS = 0.23454 VARIABLE: SEX OF STUDENT FIG. 15. • I M • 5 F • 6 F F 10 SUBJECTS: COUNSELORS COUNSELING OVER 15 YEARS VARIABLE: SEX OF STUDENT FEMALE - F MALE-M KRUSKAL'S STRESS = 0.24775 165 ERIC KRUSKAL'S STRESS = 0.23454 HIGH-H LOW - L SUBJECTS: COUNSELORS COUNSELING OVER 15 YEARS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L KRUSKAL'S STRESS = 0.24775 7711 SUBJECTS: URBAN COUNSELORS VARIABLE: SEX OF STUDENT FEMALE-F MALE- M KRUSKAL'S STRESS = 0.21150 SUBJECTS: RURAL COUNSELORS VARIABLE: SEX OF STUDENT FEMALE - F MALE - M KRUSKAL'S STRESS =0.19820 FIG. 20. SUBJECTS: URBAN COUNSELORS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L KRUSKAL'S STRESS = 0.21150 KRUSKAL'S STRESS = 0.19820 HIGH-H LOW-L ## Research Question 6 What is the effectiveness of high school guidance counselors regarding the career choice of women who enter the profession of medicine? It will be impossible to make any but the most tentative conclusions with regard to the effectiveness of the high school guidance counselor on the career choice of women who choose to enter the profession of medicine for several reasons. This was not the primary concern of the research conducted and emerged as an important consideration during the course of the study. Therefore, few questions related specifically to this area. In addition, the two populations of (1) guidance counselors in Western Pennsylvania and (2) women medical students at the University of Pittsburgh were not related to each other. Therefore, the answers given by the women medical students cannot be applied to the guidance counselors except by a tenuous inference. Finally, effectiveness is an extremely difficult quality to judge and any conclusions reached regarding effectiveness should be recognized as being subject to a variety of factors and considerations. The following questions from guidance counselor Questionnaire II were asked the counselors to determine the answer to this research question: Of the students with whom you meet, how often do you counsel them on their choice of career? a. less than three times, b. three to six times, c. more than six times | 2. | Please estimate how much time you spend on the following | |----|--| | | functions of your job. Use the notations: | | | 1. Most of time | | | 2. Some time | | | 3. No time | | | Counseling individual students on personal problems | | | Establishing and maintaining staff relations | | | Establishing and maintaining community relations | | | Promoting general school program | | | Testing Program | | | Maintaining student records | | | Instruction of teachers in purpose and use of guidance | | | system | | | Conferring with parents | | | Student scheduling | | | Small group counseling | | | College counseling | | | Career counseling | | | Other(s) Please list | | 3. | Please rate your effectiveness in the following areas. Use the | | | following notations: | | | 1. Low | | | 2. Moderate | | | 3. High | | | Testing program | | | Maintaining student records | | | College counseling | | | Career counseling | | Student scheduling | |--| | Conferring with parents | | Instruction of teachers in purpose and use of guidance | | system | | Counseling individual students on personal problems | | Small group counseling | | Establishing and maintaining staff relations | | Promoting general school program | | Other(s) Please list | | As an additional aid to answering this question, the following questions | | from the Women Medical Student Questionnaire I were examined: | - 1. Considering your choice to enter medicine, what influence did the following have on your choice: - a. Parents - b. Brothers and sisters - c. Guidance Counselor - d. Someone in the profession - e. Collage adviser - f. Premed adviser - g. Other - 2. Did you ever get direct counseling
information from a high school guidance counselor about your choice of career? - 3. What kind of 'nformation? - 4. Were you discouraged from entering medicine by your high school guidance counselor? - 5. Did anyone actively discourage you from pursuing madicine as a career? Who? The guidance counselors were asked, "Of the students with whom you meet, how often to you counsel them on their choice of career?" with the following results: Of the Students With Whom You Meet, How Often Do You Counsel Them on Their Choice of Career? | | Grou | ap A | Group B | | | |-----------------|--------|---------|---------|---------|--| | Number of Times | Number | Percent | Number | Percent | | | Less than 3 | 18 | 27.69 | 9 | 16.67 | | | 3 - 6 | 40 | 61.54 | 38 | 70.37 | | | More than 6 | 6 | 9.23 | 7 | 12.96 | | | Varies | 1 | 1.54 | 0 | 0.00 | | | | | | | | | | | 65 | 100.00 | 54 | 100.00 | | Regarding career choice, both groups of counselors met with their students 3 - 6 times most often (40 in Group A and 38 in Group B). For the purposes of career counseling an average of 3 - 6 meetings would seem to be sufficient. The guidance counselors were asked to estimate the amount of time spent on various functions of their job as follows: - 1. Counseling individual students on personal problems - 2. Establishing and maintaining staff relatiors - 3. Establishing and maintaining community relations - 4. Promoting general school program - 5. Testing program - 6. Maintaining student records - 7. Instruction of teachers in purpose and use of guidance system - 8. Conferring with parents - 9. Student scheduling - 10. Small group counseling - 11. College counseling - 12. Career counseling The guidance counselors, on the average, devoted the least amount of time to: (1) Instruction of teachers in purpose and use of guidance system, (2) Small group counseling, and (3) Establishing and maintaining community relations. The following tables (93, 94 and 95) show the proportion of time spent by the guidance counselors on these activities: TABLE 93 Please Estimate How Much Time You Spend on the Following Functions Of Your Job | | Group A | | Group B | | |--|---------|-----------------------------|---------|---------| | | Number | Percent | Number | Percent | | Instruction of Tead
in Purpose and Use
Guidance System | | | | | | Most of Time | 1 | 1.54 | 1 | 2.00 | | Some Time | 54 | 83.08 | 37 | 74.00 | | No Time | 10 | 15.38 | 12 | 24.00 | | | ******* | depty/memory.co. Providence | - | | | Total | 65 | 100.00 | 50 | 100.00 | TABLE 94 | Group A | | Group B | | | |---------|---------|-------------------------------|--------------------------------------|--| | Number | Percent | Number | Percent | | | | | | | | | 2 | 3.08 | 5 | 10.00 | | | 55 | 84.62 | 41 | 82.00 | | | 8 | 12.31 | 4 | 8.00 | | | | | *** | | | | • | 2
55 | 2 3.08
55 84.62
8 12.31 | 2 3.08 5
55 84.62 41
8 12.31 4 | | TABLE 95 | | Group A | | Group B | | |--|---------------------|---------|---------|---------| | | Number | Percent | Number | Percent | | Establishing and
Maintaining
Community Relations | | | | | | Most of Time | 1 | 1.54 | 0 | 00.00 | | Some Time | 60 | 92.31 | 43 | 86.00 | | No Time | 4 | 6.15 | 7 | 14.00 | | | (callent | | | | | Total | 65 | 100.00 | 50 | 100 | The functions: (1) Establishing and maintaining staff relations, (2) Promoting general school program, (3) Testing program, (4) Conferring with parents and (5) Record-keeping occupied only a moderate amount of time as can be seen in Tables 96, 97, 98, 99 and 100. TABLE 96 Please Estimate How Much Time You Spend on the Following Functions Of Your Job | Group A | | Group B | | |----------------|-------------------|--|---| | Number | Percent | Number | Percent | | | | | | | 4 | 6.15 | 5 | 10.00 | | 52 | 87.70 | 42 | 84.00 | | 4 | 6.15 | 3 | 6.00 | | and the second | | - | 100.00 | | | Number
4
52 | Number Percent 4 6.15 52 87.70 4 6.15 | Number Percent Number 4 6.15 5 52 87.70 42 4 6.15 3 — — — | TABLE 97 | | Group A | | Group B | | |-------------------------------------|----------|---------|-----------|---------| | | Number | Percent | Number | Percent | | Promoting General
School Program | | | | | | Most of Time | 6 | 9.23 | 7 | 14.00 | | Some Time | 51 | 78.46 | 43 | 86.00 | | No Time | 8 | 12.31 | 0 | 00.00 | | | <u> </u> | | Querge to | - | | Tota1 | 65 | 100.00 | 50 | 100.00 | TABLE 98 | | Group A | | Group B | | |-----------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Testing Program | | | | | | Most of Time | 2 | 3.08 | 3 | 6.00 | | Some Time | 56 | 86.15 | 46 | 92.00 | | No Time | 7 | 10.77 | 1 | 2.00 | | | | | | | | Tota1 | 65 | 100.00 | 50 | 100.00 | TABLE 99 | | Group A | | Grou | ip B | |----------------------------|---------|---------|--------|---------| | | Number | Percent | Number | Percent | | Conferring With
Parents | | | | | | Most of Time | 5 | 7.69 | 0 | 00.00 | | Some Time | 60 | 92.31 | 50 | 100.00 | | No Time | 0 | 00.00 | 0 | 00.00 | | | to-day. | | - | | | Total | 65 | 100.00 | 50 | 100.00 | TABLE 100 | Group A | | Grou | ір В | |---------|--------------------|-----------------------------------|---| | Number | Percent | Number | Percent | | | | | | | 11 | 16.92 | 4 | 8.00 | | 49 | 75.38 | 39 | 78.00 | | 5 | 7.69 | 7 | 14.00 | | - | | | 11-12-12-12-12-12-12-12-12-12-12-12-12-1 | | | Number
11
49 | Number Percent 11 16.92 49 75.38 | Number Percent Number 11 15.92 4 49 75.38 39 | The guidance counselors spent more time on: (1)Counseling individual students on personal problems, (2) Student scheduling, (3) College counseling and (4) Career counseling than the others as the following tables (101, 102, 103 and 104) illustrate: TABLE 101 Please Estimate How Much Time You Spend on the Following Functions Of Your Job | | Group A | | Grou | ір В | |---|---------|---------|----------|---------| | | Number | Percent | Number | Percent | | Counseling Individual
Students on Personal
Problems | | | | | | Most of Time | 22 | 33.85 | 14 | 28.00 | | Some Time | 42 | 64.62 | 34 | 68.00 | | No Time | 1 | 1.54 | 2 | 4.00 | | | - | | فاستفادن | | | Total | 65 | 100.01 | 50 | 100.00 | TABLE 102 | | Group A | | Group B | | |--------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Student Scheduling | | | | | | Most of Time | 26 | 40.00 | 9 | 18.00 | | Some Time | 33 | 50.77 | 39 | 78.00 | | No Time | 6 | 9.23 | 2 | 4.00 | | | - | | - | | | Total | 65 | 100.00 | 50 | 100.00 | TABLE 103 | Number | | | | |----------|-------------|--------------------|-------------------------| | Humber | Percent | Number | Percent | | | | | | | 18 | 27.69 | 13 | 26.00 | | 45 | 69.23 | 34 | 68.00 | | 2 | 3.08 | 3 | 6.00 | | producti | | | 100.00 | | | 45 | 45 69.23
2 3.08 | 45 69.23 34
2 3.08 3 | " Pag TABLE 104 | | Group A | | Gro | up B | |-------------------|----------------|---------|---|---------| | | Number | Percent | Number | Percent | | Career Counseling | | | Martinette estante di este estante de estante | | | Most of Time | 18 | 27.69 | 13 | 26.00 | | Some Time | 47 | 72.31 | 34 | 68.00 | | No Time | 0 | 00.00 | 3 | 6.00 | | | and the second | - | | | | Total | 65 | 100.00 | 50 | 100.00 | As can be seen both college and career counseling occupied a relatively large proportion of the counselors' time. The guidance counselors were also asked to rate their effectiveness in these areas. The counselors, as a whole, never rated themselves as "low" in effectiveness but in the areas of: (1) Instruction of teachers in purpose and use of guidance system, (2) Establishing and maintaining community relations, (3) Small group counseling and (4) Promoting general school program the majority of them saw themselves as being only moderately effective. More of them felt they were moderately effective in the areas of (1) Testing program, (2) Establishing and maintaining staff relations and (3) Career counseling. They saw themselves as being most effective in (1) College counseling, (2) Student scheduling, (3) Record-keeping, (4) Counseling individual students on personal problems and (5) Conferring with parents. Tables 105 - 116 indicate their responses. 4 TABLE 105 Please Rate Your Effectiveness in the Following Areas | | Grou | Group A | | рВ | |---|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Instruction of Te
in Purpose and Us
Guidance System | | | | | | Low | 16 | 24.62 | 19 | 35.19 | | Moderate | 39 | 60.00 | 30 | 55.56 | | High | 10 | 15.38 | 5 | 9.26 | | Total | 65 | 100.00 | 54
 | 100.00 | | · | TAE | BLE 106 | | | | | | | | | | | Group A | | Grou | ip B | |--|---------|---------|--------|------------| | | Number | Percent | Number | Percent | | Establishing and Maintaining Community Relations | | | | | | Low | 12 | 18.46 | 17 | 31.48 | | Moderate | 37 | 56.92 | 25 | 46.30 | | High | 16 | 24.62 | 12 | 22.22 | | | 1-0-0-0 | - | - | ساست شدونه | | Total | 65 | 100.00 | 54 | 100.00 | TABLE 107 | | Group A | | Group B | | |---------------------------|---------|---------|--|---------| | | Number | Percent | Number | Percent | | Small Group
Counseling | | | | | | Low | 14 | 21.88 | 12 | 22.22 | | Moderate | 35 | 54.69 | 27 | 50.00 | | High | 14 | 23.44 | 15 | 27.78 | | | | |
:.
************************************ | | TABLE 108 | | Group A | | Group B | | |-------------------------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Promoting General
School Program | | | | | | Low | 11 | 16.92 | 7 | 12.96 | | Moderate | 31 | 47.69 | 28 | 51.85 | | High | 23 | 35.38 | 19 | 35.19 | | Total | 65 | 99.99 | 54 | 100.00 | m m / TABLE 109 | , | Group A | | Group B | | |-----------------|---------|---------|-------------------|---------| | | Number | Percent | Number | Percent | | Testing Program | | | | | | Low | 7 | 10.77 | 4 | 7.41 | | Moderate | 43 | 66.15 | 26 | 48.15 | | High | 15 | 23.08 | 24 | 44.44 | | Total | 65 | 100.00 |
54 | 100.00 | TABLE 110 | | Group A | | Grou | ip B | |---|---------------|---------|--------|---------| | | Number | Percent | Number | Percent | | stablishing and
Maintaining
Staff Relations | | | | | | Low | 6 | 9.23 | 3 | 5.56 | | Moderate | 35 | 53.85 | 32 | 59.26 | | High | 24 | 36.92 | 19 | 35.19 | | • | 19-615 | | - | | | Total | 65 | 100.00 | 54 | 100.01 | TABLE 111 | | Group A | | Group B | | |-------------------|-----------------|---------|---------|---------------------------------------| | | Number | Percent | Number | Percent | | Career Counseling | | | | | | Low | 1 | 1.56 | 2 | 3.70 | | Moderate | 35 | 54.69 | 28 | 51.85 | | High | 28 | 43.75 | 24 | 44.44 | | | 66. (CEE | ****** | end-a | · · · · · · · · · · · · · · · · · · · | | Total | 64 | 100.00 | 54 | 99.99 | TABLE 112 | | Grou | Group A | | ab B | |-------------------|----------|---------|-----------------|---------| | | Number | Percent | Number | Percent | | College Counselin | <u>g</u> | | | | | Low | 2 | 3.08 | 0 | 00.00 | | Moderate | 11 | 16.92 | 20 | 37.04 | | High | 52 | 80.00 | 34 | 62.96 | | ı | 0-40mm | - | CONTRACT | | | Total | 65 | 100.00 | 54 | 100.00 | TABLE 113 | | Grou | ір А | Grou | ір В | |--------------------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Student Scheduling | | | | | | Low | 4 | 6.15 | 1 | 1.85 | | Moderate | 14 | 21.54 | 14 | 25.93 | | High | 47 | 72.31 | 39 | 72.22 | | Total | 65 | 100.00 | 54 | 100.00 | TABLE 114 | | Group A | | Group B | | |--------------------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Maintaining
Student Records | | | | | | Low | 4 | 6.15 | 5 | 9.26 | | Moderate | 21 | 32.31 | 16 | 29.63 | | High | 40 | 61.54 | 33 | 61.11 | | , | - | - | | | | Total | 65 | 100.00 | 54 | 100.00 | TABLE 115 | | Group' A | | Group B | | |---|----------|----------------|----------|----------------| | | Number | Percent | Number | Percent | | Counseling Individual
Students on Personal
Problems | | | | | | Low | 0 | 00.00 | 2 | 3.70 | | | | | | | | Moderate | 28 | 43.08 | 27 | 50.00 | | Moderate
High | 28
37 | 43.08
56.92 | 27
25 | 50.00
46.30 | TABLE 116 | | up A | Group B | | |---------|--|---------------------------------|---| | Number | Percent | Number | Percent | | | | | | | 0 | 00.00 | 3 | 5.56 | | 21 | 32.31 | 21 | 38.89 | | 44 | 67.69 | 30 | 55.56 | | outies. | ************************************** | - | | | | 0 21 | 0 00.00
21 32.31
44 67.69 | 0 00.00 3
21 32.31 21
44 67.69 30 | Although the guidance counselors spent much of their time on both college and career counseling, they thought they were substantially more effective in college counseling. This is reasonable when it is considered that, for many students, college is the step immediately beyond high school. Many students do not make career decisions until they have completed high school. However, almost half of the women medical students interviewed at the University of Pittsburgh had decided to enter medicine either before or during high school and this decision, in general, was made independent of consultation with the guidance counselor. The women medical students were given a list of six categories of persons and asked to discuss the influence each had, if any, on their decision to enter medicine. As Table 117 revails, the guidance counselors were rated lowest in importance: Considering Your Choice To Enter Medicine, Did the Following Have An Influence On Your Choice? | Person · | Number Responding "Yes" | |---------------------------|-------------------------| | Parents | 30 | | Someone in the Profession | 23 | | Premedical Adviser | 22 | | College Adviser | 19 | | Siblings | 11 | | Guidance Counselor | 5 | | Other | 23 | Although 40 percent (16) of the women medical students had received some type of career counseling from the high school guidance counselor, this counseling was rarely related to medicine as Table 41 shows: TABLE 41 What Kind of Information? | nformation | Number | Percent | |---------------------------------------|--------|---------| | Choice of College | 7 | 43.75 | | Career Information | 5 | 31.25 | | Negative Regarding Medicine | 2 | 6.25 | | Courses Necessary for
Pre-Medicine | 1 | 12.50 | | General | 1 | 6.25 | | Total | 16 | 100.00 | In addition, only one of the two students discouraged from entering medicine by the high school guidance counselor thought the discouragement was active as the following tables (118, 45, 119) reveal: Were You Ever Discouraged From Entering Medicine By Your High School Guidance Counselor | | Number | Percent | | |-------|--------|--|--| | Yes | 2 | 5.00 | | | No | 38 | 95.00 | | | | • | Section of the last las | | | Total | 40 | 100.00 | | TABLE 45 Did Anyone Actively Discourage You From Pursuing Medicine As a Career? | | Number | Percent | |-------|--------|-------------| | Yes | 19 | 47.50 | | No | 20 | 50.00 | | Maybe | 1 | 2.50 | | | 9-454M | | | Total | 40 | 100.00 | TABLE 119 # Who? | Person(s) | Number | | |----------------------------|--------|--| | College/Premedical Adviser | 6 | | | Parents | 6 | | | Male Doctors | 4 | | | Female Doctors | 3 | | | Relatives | 4 | | | Professionals | 3 | | | Guidance Counselor | 1 | | | Nurses | 1 | | | Miscellaneo:!s | 5 | | With regard to the women medical students interviewed at the University of Pittsburgh, the guidance counselor was of little importance in their career choice. The literature substantiates this as the following examples will illustrate. A 1971 study of 1424 students showed that the majority had received no help from the counselor (Jenkins, 1971). In a survey of incoming freshmen at the University of Maine, the perceived source of influence on choice of major was seen by the students as being themselves in 63 percent of the cases. Although other individuals were also mentioned, the high school guidance counselor was not (E. Johnson, 1969). A number of reasons for the guidance counselors' lack of influence regarding the career choice of these women in medicine may exist. One possibility is the lack of knowledge exhibited by the guidance counselor of the requirements of admission to medical school and innovations in medical education. This data simply confirms Lopate (1968) that high school guidance counselors have little influence on womens' career choices. CHAPTER 5 SUMMARY AND CONCLUSIONS #### CHAPTER V ## Summary and Conclusions ### General Summary This study sought to determine the attitudes of guidance counselors in Western Pennsylvania toward the entrance of women into the profession r medicine. In order to answer this broad question two research methods were employed. The guidance counselors were given a paired comparisons task, i.e., they were asked to make 66 choices among 12 high school students to determine whom they felt would be most successful in medical school. Their answers were subjected to Smallest Space Analysis, one of a number of
data analytic techniques known under the general rubric of multidimensional scaling. To supplement this data, both guidance counselors in Western Pennsylvania and women medical students at the University of Pittsburgh were interviewed and their answers analyzed. The data from these two techniques were utilized to answer the following research questions. Research Question 1: "What is the nature of the attitudes of guidance counselors in Western Pennsylvania high schools toward women entering the profession of medicine?" Both the paired comparisons and the data from the questionnaires were used to answer this question. The configuration achieved by the Guttman-Lingoes MINISSA program demonstrated that the guidance counselors exhibited no observable differences in their attitudes toward women and men entering the profession of medicine. No clustering of male and female high school students was evident. The only criterion on which grouping was observed was that of Rank in class, where those of high Rank were clearly separated from those of low Rank. Based on this observation, it was decided that Rank was probably the criterion most often chosen by the guidance counselors in this study to predict success in medical school. The conclusion that guidance counselors in this study do not have different attitudes toward women and men entering the profession of medicine was supported by the data generated from the questionnaires. The vast majority of the guidance counselors thought women could pursue a career in medicine as successfully as a man. When rating items important for recommending a student to a college or university, the sex of the student was listed as quite unimportant. A minority did think women would be more successful in some areas of specialization than in others and that women and men would be more suited to different fields in other vocational areas. However, the vast majority of the guidance counselors said they would encourage women to enter the profession of medicine. Further support of the lack of a negative attitude toward women entering medicine was given by the women medical students, very few of whom indicated that their high school guidance counselor had discouraged them from entering medicine. Thus, the data gathered in this study supports the contention that guidance counselors in Western Pennsylvania at least held the same attitudes toward both women and men entering the profession of medicine. Research Question 2: "What is the extent of the knowledge of guidance counselors in Western Pennsylvania high schools of problems which face women in the admissions procedure to medical school and the current attitudes of admissions committees toward acceptance of women to medical school?" A large majority of guidance counselors in Western Pennsylvania believed that medical schools have a quota system which works to the advantage of women and minority groups. The guidance counselors displayed little detailed knowledge of admissions procedures and also a lack of knowledge of the problems faced by women applying to medical school (as reported by the women medical students who were interviewed). While the guidance counselors felt medical education had changed significantly in terms of acceptance of women and minority groups, they indicated nothing specific to support their assertions. Resea _____uestion 3: "What is the extent of the knowledge of guidance counselors in Western Pennsylvania high schools of the problems which face women medical students during their years as a medical student?" In this area it also became apparent the guidance counselors were not very knowledgeable about the problems of women medical students. The problems as stated by the women medical students varied from those considered important by the guidance counselors. For example, the guidance counselors saw male acceptance/bias and marriage/pregnancy as more important while the students gave more importance to problems of an individual personal or social nature. Research Question 4: "What are the perceptions of guidance counselors in Western Pennsylvania high schools of the requirements for students entering medical school and the proper preparation for entrance into medical school?" This question demonstrated that this population of guidance counselors had only general knowledge of the academic requirements for entrance into medical school, but little specific knowledge. The majority of the guidance counselors considered themselves moderately or minimally informed regarding innovations in medical education and in some cases evidenced concern about their lack of knowledge. Research Question 5: "Does the personal background of the guidance counselor make a difference in the overall response to the issues surveyed?" To answer this, both methods were employed, as in Research Question 1. The guidance counselor population was divided according to their Sex, Age, Years as a guidance counselor and Size of teaching town. Their answers to the task of selecting students who would be most successful in medical school were reanalyzed by the Guttman-Lingoes MINISSA program. There was no difference in the attitudes of the guidance counselors towards women in medicine as a function of these variables. The only criterion on the student profile in which clustering was evident was Rank. The use of the criterion of Rank as a basis for decision-making was most apparent with women guidance counselors, those over 40 years of age, those who had been serving in that capacity for less than 15 years and those from Urban areas. The data obtained from the questionnaires tentatively supported the conclusion of the paired comparisons task that the guidance counselors did not view women and men entering medicine with different attitudes. Research Question 6: "What is the effectiveness of the high school guidance counselor on the career choice of women who choose to enter the profession of medicine?" When asked to rate their effectiveness in the various functions of their job, the guidance counselors rated themselves as being moderately effective in career counseling and highly effective in college counseling. The women medical students did not view their high school guidance counselors as being very important in their decision to enter medicine. ### Conclusions One conclusion reached by this study is that the sex of a potential applicant to medical school (at the high school level) is not a significant variable in the perceptions of the high school guidance counselors when taken with other more obvious academic considerations. One should qualify the above conclusion with a number of observations: (1) The simulated decision-making task (paired comparisons) by its very nature would tend to force individuals to make their decisions in the simplest way possible using the most obvious variable. Thus as an overt variable used for decision-making sex seems to be ruled out, i.e., given two equally qualified and motivated individuals, when asked to predict their success, the guidance counselors will not necessarily favor the man over the woman. (2) It would be unwise to assume that sex plays no part in the counseling process, however; even though it may be indirect, it may nonetheless have some importance. For example, in some instances they indicated the notion that women and minorities might be given preferential treatment by admissions committees. This might suggest that guidance counselors generally are responsive to current concerns expressed by minority groups and women asking for more representation in the professions. They certainly are aware, at least, of this change in the social climate. It would be difficult to assume that this has had no impact on their behavior, though what the practical effects of this has been, it is not possible to say at this time. The guidance counselors do admit to a limited knowledge of admissions procedures and the problems of women medical students. Due to that limited knowledge one could infer that help given by guidance counselors to women contemplating a career in medicine would be minimal in these regards. Carol Lopate has indicated that of the many factors which influence an individual in her career decisions, the guidance counselor is one of the least influential. The data from this study supports that conclusion. But we note that guidance counselors do not perceive themselves as playing an "active" role in the students' decision-making process; rather, they would "facilitate" it by providing information or playing a "passive" role at this point by guiding them to college or trade school. Also, the general perception of guidance counselors seems to be that career decisions are not made until late in college, whereas over 50 percent of the women we interviewed made their decision before or during high school. If we can generalize their early decision-making to other groups of women, we might conclude that this misperception on the part of the guidance counselors is functioning to make them serve a less active role than they might otherwise legitimately undertake. Before faulting them for this, however, some aspects of their profession need to be noted. The role they have accepted for themselves seems to fit realistically the situation in which many find themselves. Their many and varied other activities such as scheduling and other administrative functions simply preclude an extensive active role in counseling, not to mention the number of students involved. #### Recommendations Some limitations of this study imply certain other studies which may be of benefit. (1) One concern is the number of women who have been and are being directed into nursing or other traditional occupations for women because it is a socially accepted female role. This is a major concern and knowledge of it could be of great help in the counseling process. - (2) It is obvious that the factors which influence an individual to pursue a career are more
complex than the rather simplistic approach this study takes could tend to imply. Other studies should attempt to take some of these other factors into account and to identify areas where and when women might most profitably be counseled. - (3) The indication that women medical students have often made career decisions earlier than the guidance counselors believe might indicate a need for the guidance counselors to be more alert to this in their counseling, especially as we have no idea of how many others may have made the same type of decision, but for one reason or another have abandoned the pursuit of medicine. - (4) We would definitely recommend that by means of publications and/or teminars guidance counselors learn the facts regarding medical school admissions and the problems of women being admitted, their problems while in medical school and their problems establishing themselves professionally. This information coupled with a better awareness of when and how career decisions are made should greatly increase their potential for being a positive influence on women anticipating a career in medicine. APPENDIX A QUESTIONNAIRE I MEDICAL STUDENT QUESTIONNAIRE TABLE A-1 Age of Medical Students | Age | Number | Percent | |-------|--------|---------| | 21 | 3 | 7.50 | | 22 | 13 | 32.50 | | 23 | 8 | 20.00 | | 24 | 10 | 25.00 | | 25 | 3 | 7.50 | | 26 | 2 | 5.00 | | 27 | O | 00.00 | | 28 | 0 | . 00.00 | | 29 | 1 | 2.50 | | Total | 40 | 100.00 | TABLE A-2 Occupation of Parents | Occupation | Father | | Mother | er | |---------------------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Professional | 19 | 47.50 | 13 | 32.50 | | Business/Managerial | 8 | 20.00 | 1 | 2.50 | | Skilled | 8 | 20.00 | 5 | 12.50 | | Semi-Skilled | 1 | 2.50 | 1 | 2.50 | | Unskilled | 0 | 00.00 | 0 | 00.00 | | Sales | 2 | 5.00 | 1 | 2.50 | | Housewife | 0 | 00.00 | 18 | 45.00 | | Government | 1 | 2.50 | 0 | 00.00 | | Retired | 1 | 2.50 | 0 | 00.00 | | Student | 0 | 00.00 | 1 | 2.50 | | Total | 40 | 100.00 | 40 | 100.00 | TABLE A-3 Education of Parents | Education | Father | | Mothe | r | |-----------------------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Less than High School | 2 | 5.00 | . 1 | 2,50 | | High School | 9 | 22.50 | 17 | 42.50 | | Some College | 4 | 10.00 | . 2 | 5.00 | | College Degree | 10 | 25.00 | 9 | 22.50 | | Advanced/Prof. Degree | 13 | 32.50 | 8 | 20.00 | | RN | 0 | 00.00 | 2 | 5.00 | | Other | 2 | 5.00 | 1 | 2.50 | | Total | 40 | 100.00 | 40 | 100.00 | TABLE A-4 When You Were A Senior in High School, Had You Decided to Enter the Field of Medicine? | | Number | Percent | |-------|--------|---| | Yes | 19 | 47.50 | | No | 21 | 52.50 | | | | 1-10-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | | Total | 40 | 100.00 | TABLE A-5 When Did You Decide to Enter the Field of Medicine? | | Number | Percent | |--|--------|---------| | Before High School | 10 | 25.00 | | ligh School | 9 | 22.50 | | College | 19 | 47.50 | | Other | 2 | 5.00 | | After Accepted at Medical School - 1 | | | | Jr. Year Diploma School of Nursing - 1 | | | | | | | | Total | 40 | 100.00 | TABLE A-6 Did You Consider Careers Other Than Medicine | | | Number | Percent | |---|-------|--------|-------------------------| | | Yes | 33 | 82.50 | | • | No | 7 | 17.50 | | | | P+4+8 | 100-00-0-0-0 | | | Total | 40 | 100.00 | TABLE A-7 If So, What Were They? | Career | Number | |-------------------|--------| | Sciences | 12 | | Teaching | 8 | | Psychology | 7 | | Fine Arts | 7 | | Research | 5 | | Journalism | 3 | | Nursing | 2 | | Other Professions | 2 | | Miscellaneous | 3 | TABLE A-8 Why Did You Choose Medicine? | Reason | Number | |-----------------------------------|--------| | Personal | 16 | | Interest in Science | 13 | | Interest in People | 12 | | Altr ui sm | 11 | | Interesting/Challenging | 10 | | Experience - Hospital/Sick People | 10 | | Practical | 5 | | Miscellaneous | 2 | TABLE A-9 What Personal Characteristics of Yours Do You Feel Are Responsible For Your Interest in Medicine? | Characteristic | Number | |--|--------| | Interest in People | 14 | | Integrity | 11 | | Intelligence | 10 | | Compassion/Understanding | 9 | | Persistence | 8 | | Responsibility/Independence | 6 | | Motivation/Ambition | 6 | | Hard Worker | 5 | | Altruism | 3 | | Miscellaneous Personal Characteristics | 23 | TABLE A-10 Are You Pleased With Your Choice of Medicine as a Career? | | Number | Percent | |-----------|--------|----------------| | Yes | 36 | 90:00 | | No | 0 | 00.00 | | Mixed | 2 | 5.00 | | Can't Say | 2 | ·5 . 00 | | | • | | | Total | 40 | 100.00 | TABLE A-11 Why Or Why Not? | Reason | Number | |--------------------------------|--------| | Seif-Satisfaction | 16 | | Practical Reasons | 10 | | People/Patient Contact | 8 | | Academic Reasons | 6 | | Interest/Challenge/Stimulating | 5 | | Variety | 5 | | Miscellaneous | 6 | TABLE A-12 What Extracurricular Activities Did You Participate In In High School? | Extracurricular Activity | Number | | |--------------------------------|--------|--| | Music | 19 | | | Sports | 15 | | | National Honor Society | 15 | | | Miscellaneous Clubs/Committees | 14 | | | Science Clubs | 10 | | | Newspaper | 10 | | | Yearbook | 8 | | | Student Government | 8 | | | Dramatics | 7 | | | Debating | 6 | | | Cheerleader | 4 | | | Job | 4 | | | Church Activities | 4 | | | Hospital Work | 3 | | | Health Careers/Clubs | 2 | | | None | 1 | | | Miscellaneous | 13 | | TABLE A-13 What Were Your Most Important Extracurricular Activities? | Extracurricular Activity | Number | |--------------------------|--------| | Music | 12 | | Newspaper | 5 | | Debating | 5 | | Miscellaneous Clubs | 5 | | Sports | 3 | | Church Activities | 2 | | Job | 2 | | Dramatics | 2 | | Miscellaneous | 3 | TAPLE A-14 Was Your Most Important Focus on Academics or Did Extracurricular Activities Play A Significant Part in Your High School Life? | Focus | Number | Percent | |-----------------|--------|---------| | Academics | 24 | 60.00 | | Extracurricular | 2 | 5.00 | | Both | 13 | 32.50 | | Neither | 1 | 2.50 | | | 0-4tm2 | ****** | | Total | 40 | 100.00 | TABLE A-15 What Do You Perceive To Be the Most Important Courses You Took In High School? | Course | Number | |----------------------|--------| | Sciences | 30 | | English | 14 | | Math | 12 | | Languages | 7 | | History | 7 | | Fine Arts/Humanities | 3 | | Gym | 1 | | None | 1 | TABLE A-16 Did You Take Additional Courses Beyond Those Required in Math? | | Number | Percent | | |-------|--------|---------|--| | Yes | 30 | 75.00 | | | No | 10 | 25.00 | | | | | | | | Total | 40 | 100.00 | | TABLE A-17 Did You Take Additional Courses Beyond Those Required in Science? | | Number | Percent | | |-------|--------|---------|---| | Yes | 31 | 77.50 | _ | | No | 9 | 22.50 | | | Total | 40 | 100.00 | | TABLE A-18 How Important Do You Think the Following Were in Gaining Admission to Medical School: Very Important, Important, Not Important, Not Important At All? | | Very Im | portant | Imp | ortant | |-------------------------------|---------|---------|-----------|---------------| | • | Number | Percent | Number | Percent | | Science Grades | 24 | 60.00 | 10 | 25.00 | | Math Grades | 10 | 25.00 | 18 | 45.00 | | Percentile Rank
in Class | 15 | 37.50 | 14 | 35.00 | | CEEB Verbal Score | 3 | 7.50 | 16 | 40.00 | | CEEB Math Score | 2 | 5.00 | 21 | 52.50 | | | Not Imp | ortant | Not Impor | tant At Al | | | Number | Percent | Number | Percent | | | | | | | | Science Grades | 4 | 10.00 | 2 | 5.00 | | Science Grades
Math Grades | | 10.00 | 2 | 5.00
10.00 | | | 4 | • | _ | | | Math Grades Percentile Rank | 4 | 20.00 | 4 | 10.00 | TABLE A-19 Did You Ever Get Direct Counseling Information From A High School Guidance Counselor About Your Choice of Career? | | Number | Percent | | |-------|--------|---------|--| | Yes - | 16 | 40.00 | | | No | 24 | 60.00 | | | | - | | | | Total | 40 | 100.00 | | TABLE A-20 What Kind of Information? | Information | Number | Percent | |---------------------------------------|--------|---------| | Choice of College | 7 | 43.75 | | Career Information | 5 | 31.25 | | Negative Regarding Medicine | 2 | 6.25 | | Courses Necessary for
Pre-Medicine | 1 | 12.50 | | General General | 1 | 6.25 | | Total | 16 | 100.00 | TABLE A-21 Were You Ever Discouraged From Entering Medicine By Your High School Guidance Counselor | | Number | Percent | |-------|--------|---------| | Yes | 2 | . 5.00 | | No | 38 | 95.00 | | Total | 40 | 100.00 | TABLE A-22 Did You Ever Have An Experience Where A Guidance Counselor Suggested Becoming a Nurse Rather Than Becoming a Physician? | Number | Percent | | |--------|--------------|--------------------| | 2 | 5.00 | | | 38 | 95.00 | | | | | | | 40 | 100.00 | | | | 2
38
— | 2 5.00
38 95.00 | TABLE A-23 Based On Your Experience Do You Think a Guidance Counselor Would Tend To Be More Cautious About a Young Woman Applying For Medical School Than a Young Man Applying For Medical School? | | Number | Percent | |------------|-------------------|---------| | Yes | 22 | 55.00 | | No | 9 | 22.50 | | Varies | 4 | 10.00 | | Don't Know | 5 | 12.50 | | Total |
40 | 100.00 | TABLE A-24 Why Or Why Not? | Nhy | Number | Percent | |--|--------|---------| | Traditional Views/Biases | 14 | 63.64 | | Family/Career Conflict | 3 | 13.64 | | Necessity to be
Exceptional Student | 1. | 4.55 | | Emphasis on College | 1 | 4.55 | | Women Need an
Exceptional Commitment | 1 | 4.55 | | Counselor Not Qualified to Counsel Women | 1 | 4.55 | | Personal Experience | 1 | 4.55 | | Total | 22 | 100.03 | | lhy Not | Number | Percent | | Ability Important | 3 | 33.33 | | Personal Experience | 3 | 33.33 | | Changes in Thinking | 1 | 11.11 | |
Qualifications of Woman
Student Important | 1 | 11.11 | | Individual Treatment | 1 | 11.11 | | Total | 9 | 99.99 | TABLE A-25 Did You Think of Not Entering Medicine Because You Are A Woman? | | Number | Percent | |-----|--------|--------------| | Yes | 8 | 20.00 | | No | 32 | 80.00 | | | | ************ | | | 40 | 100.00 | TABLE A-26 Did You Think You Had To Be More Qualified Than a Man In Order To Be Accepted Into Medical School? | | Number | Percent | |-----------|--------|---------| | Yes | 26 | 65.00 | | No | 12 | 30.00 | | Uncertain | 2 | 5.00 | | Total | 40 | 100.00 | TABLE A-27 Considering Your Choice To Enter Medicine, Did the Following Have An Influence On Your Choice? | . Person | Number Responding "Yes" | |---------------------------|-------------------------| | Parents | 30 | | Someone in the Profession | 23 | | Premedical Adviser | 22 | | College Adviser | 19 | | Siblings | 11 | | Guidance Counselor | 5 | | Other | 23 | TABLE A-28 Do You View Your Mother As Traditional Or Nontraditional? | | Number | Percent | |----------------|---------|---------| | Traditional | 19 | 47.50 | | Nontraditional | 12 | 30.00 | | Mixture | 8 | 20.00 | | No Answer | 1 | 2.50 | | | 91-49MB | | | Total | 40 | 100.00 | TABLE A-29 Do You View Yourself As Traditional Or Nontraditional? (Not Asked To All Students) | | Number | Percent | |----------------|--------|---------| | Traditional | 3 | 10.71 | | Nontraditional | 14 | 50.00 | | Mixture | 10 | 35.71 | | Don't Know | 1 | 3.57 | | Total | 28 | 99.99 | TABLE A-30 How Did Your Father Influence You, Directly Or Indirectly, In Your Career Choice? | Influence | Number | | |---------------------------|--------|-------------| | Supportive | 13 | | | Indirect | 9 | | | None | 6 | | | Negative | 5 | | | Encouraged Achievement | 4 | | | Suggested Medicine | 3 | | | Was A Doctor | 2 | | | Was Interested in Science | 2 | | TABLE A-31 Did Anyone Actively Discourage You From Pursuing Medicine As a Career? | | Number | Percent | |-------|---------|------------------| | Yes | 19 | 47.50 | | No | 20 | 50.00 | | Maybe | 1 | 2.50 | | | 9, 4848 | ento destado lor | | Total | 40 | 100.00 | TABLE A-32 ## Who? | Person(s) | Number | | |----------------------------|--------|--| | College/Premedical Adviser | 6 | | | Parents | 6 | | | Male Doctors | 4 | | | Female Doctors | 3 | | | Relatives | 4 | | | Professionals | 3 | | | Guidance Counselor | 1 | | | Nurses | 1 | | | Miscellaneous | 5 | | TABLE A-33 What Were His Or Her Reasons? | Reason | Number | |-----------------------------------|--------| | Medicine Not a Woman's Field | 8 | | Women Belong in the Home | 4 | | Academic/Hard Work | 4 | | Wanted Her to Enter Another Field | 2 | | Questioned Motives | 2 | | Miscellaneous | 1 | TABLE A-34 During Your Premed Program How Would You Best Describe the Attitude Of Your Peers Toward Your Going Into Medicine? | Attitude | Number | Percent | | |-------------|--------|---------|--| | Positive | 18 | 45.00 | | | Neutral | 11 | 27.50 | | | Negative | 4 | 10.00 | | | Competitive | 2 | 5.00 | | | Mixed | 5 | 12.50 | | | | | | | | Total | 40 | 100.00 | | TABLE A-35 Did You Experience Any Difficulties When Applying to Medical School? | | Number | Percent | |-------|--------|---------| | Yes | 15 | 37.50 | | No | 25 | 62.50 | | | | | | Total | 40 | 100.00 | | | | | TABLE A-36 If So, What Were They? | Difficulty | Number | Percent | |-------------------------------------|--------|---------| | Low Grades/Boards | 3 | 20.00 | | Late in Med. Boards/
Application | 2 | 13.33 | | Women "Unreliable" | 2 | 13.33 | | Not Accepted | 2 | 13.33 | | Bias Towards Women | 2 | 13.33 | | Couldn't Get Interview | 1 | 6.67 | | Didn't Know Where to Apply | 1 | 6.67 | | Didn't Know if Accepted | 1 | 6.67 | | Money and Where to Apply | 1 | 6.67 | | | 15 | 100.00 | <u>`</u> TABLE A-37 Specifically, Were You Discouraged By the Admissions Committee? | | Number | Percent | |-------|--------|---------| | Yes | 12 | 30.00 | | No | 27 | 67.50 | | Maybe | 1 | 2.50 | | | | | | Total | 40 | 100.00 | TABLE A-38 If So, For What Reason(s)? | Reason | Number | |-----------------------------|--------| | Problem of Woman and Career | 8 | | Suggested Another Field | 2 | | Low Grades | 1 | | Hard Interview | 1 | | Considered "Unreliable" | 1 | TABLE A-39 Do You Think You Were Discouraged Because You Are A Woman? | | Number | Percent | |-----------------------|-------------|---------| | Yes | 10 | 25.00 | | No | 27 | 67.50 | | Maybe | 1 | 2.50 | | Don't Know | 1 | 2.50 | | To Some Extent | 1 | 2.50 | | | | | | To Some Extent Total | 1

40 | -
1 | TABLE A-40 Why Or Why Not? | Reason | Number | | |--|--------|--| | Women High Risk | 2 | | | Women Don't Practice as Much
as Men | 2 | | | General Problems Regarding
Women | 2 | | TABLE A-41 Do You Plan to Model Your Career After Any Particular Individual? | | Number | Percent | |-----------|--------|---------| | Yes | 5 | 12.50 | | No | 33 | 82.50 | | Uncertain | 2 | 5.00 | | | | | | Tota1 | 40 | 100.00 | TABLE A-42 What Problems Do You as a Medical Student Face (Academic, Personal, Financial, Social, Marriage or Marriage Plans, Pregnancy)? | Problem | Number | |-----------------------------|-------------| | Personal | 21 | | Social | 21 | | Financial | 17 | | Academic | 11 | | Marriage, Marriage Plans, P | regnancy 13 | | Other | 8 | TABLE A-43 Do You Consider Marriage and Pregnancy To Be More Of a Problem For You Than For a Male Medical Student? | | Number | Percent | |----------------------------|--------|------------------| | Yes | 32 | 80.00 | | No | 2 | 5.00 | | Pregnancy,
not Marriage | 3 | . 7 .\$50 | | Maybe | 3 | 7.50 | | | | | | Total | 40 | 100.00 | TABLE A-44 Why Or Why Not? | Reason | Number | | |---|--------|--| | Woman's Responsibilities of Home and Family | 33 | | | Woman Doctor Not Necessarily a "Good Catch" | 2 | | | Financial | 2 | | | Pull of Interests | 1 | | | Different Expectations | 1 | | | Wouldn't Marry Someone Would Have
Problem With | 1 | | ## TABLE A-45 What Is Your Major Problem? (Not Answered by all Students) | Problem | Number | |------------------|--------| | Personal | 9 | | Financial | 5 | | Time | 4 | | Fiance/Boyfriend | 4 | | Social | 3 | | Academic | 2 | | Miscellaneous | 2 | TABLE A-46 Do You Think That The Fact You Are a Woman Makes Medical School More Difficult For You Than For The Male Students? | Number | Percent | | |--------|-----------------|---------------------------------| | 11 | 27.50 | | | 20 | 50.00 | | | 9 | 22.50 | | | | | | | 40 | 100.00 | | | | 11
20
e 9 | 11 27.50
20 50.00
9 22.50 | TABLE A-47 Why Or Why Not? | Reason | Number | | |--|--------|---| | Same Problems and Demands For Both | 13 | | | Social/Personal Problems | 12 | | | Bias | 6 | | | Marriage | 4 | | | Role-Playing | 1 | | | More Difficult to Find Self-Satisfaction | 1 | | | Not Married - Problems the Same | 1 | | | Privileges for Women | 1 | - | TABLE A-48 How Would You Describe Your Relationships With the Men Students? | Relationship | Number | Percent | |-----------------|--------|---------| | Good | 15 | 37.50 | | Var ie s | . 11 | 27.50 | | Very Good | 7 | 17.50 | | Superficial | 4 | 10.00 | | Negative | 2 | 5.00 | | Excellent | 1 | 2.50 | | Total | 40 | 100.00 | TABLE A-49 How Would You Describe Your Relationships With the Women Students? | Relationship | Number | Percent | |--------------|--------|-------------| | Good | 17 | 42.50 | | Varies | 11 | 27.50 | | Very Good | 7 | 17.50 | | Excellent | 2 | 5.00 | | Neutral | 2 | 5.00 | | Negative | 1 | 2.50 | | | | | | Total | 40 | 100.00 | TABLE A-50 How Would You Describe Your Relationships With the Faculty? | Number | Percent | | |--------|-----------------------------|--| | 17 | 42.50 | | | 6 | 15.00 | | | 4 | 10.00 | | | 4 | 10.00 | | | 3 | 7.50 | | | 3 | 7.50 | | | 2 | 5.00 | | | 1 | 2.50 | | | | | | | | 17
6
4
4
3
3 | | TABLE A-51 How Do You Feel That the Fact You Are A Woman Affects Your Relationship With the Faculty? | Effect | Number | Percent | | |---------------------|---------------------|---------|--| | Doesn't Matter | 16 | 40.00 | | | Variable | 5 | 12.50 | | | Bias | 5 | 12.50 | | | Minimal/Some Effect | 5 | 12.50 | | | Treat Differently | 4 | 10.00 | | | See As Woman First | 3 | 7.50 | | | Don't Know | 2 | 5.00 | | | | (and) to | | | | Total | 40 | 100.00 | | TABLE A-52 Have You Determined Your Specialty? | | Number | Percent | |----------------|-------------------|---------| | Yes | 8 | 20.00 | | No | 21 | 52.50 | | Maybe | 5 | 12.50 | | One of Several | 6 | 15.00 | | Tota1 |
40 | 100.00 | TABLE A-53 If So, What Is It? | Specialty | Number | |-------------------|--------| | Internal Medicine | 7 | | Pediatrics | 7 | | Psychiatry | 2 | | Surgery | 2 | | Family Practice | 2 | | Miscellaneous | 5 | TABLE A-54 Were You Discouraged From Any Specialty Because You Are a Woman? | | Number | Percent | |-------|--------|---------| | Yes | 23 | 57.50 | | No | 14 | 35.00 | | Maybe | 3 | 7.50 | | | | | | Total | 40 | 100.00 | TABLE A-55 What Specialty Were You Discouraged From Entering? | Specialty | Number | |-----------|--------| | Surgery | 18 | TABLE A-56 What Are Your Plans For Graduate Training? | Plans | Number | | |------------------------|--------|--| | Residency | 28 | | | Uncertain/None | 9 | | | Internship | . 8 | | | Practice | 5 | | | Marriage | 4 | | | Miscellaneous Academic | 4 | | | Miscellaneous | 3 | | TABLE A-57 Have You a Preference of Hospitals For Your Internship or Residency? | | Number | Percent | |----------|-------------------|---------| | Yes | 23 | 57.50 | | No | 16 | 40.00 | | Somewhat | 1 | 2.50 | | Total |
40 | 100.00 | TABLE A-58 If So, What Determined Your Choice? | Reason | Number | | |-------------------------
--------|--| | Academic Considerations | 8 | | | Experience/Staff | 7 | | | To Be With Husband | 5 | | | Miscellaneous | 5 | | TABLE A-59 Have You Been Forced To Defer Any Personal Plans Because of Your Medical Career? | | Number | Percent | | |-------|--------|---------|--| | Yes | 13 | 32.50 | | | No | 27 | 67.50 | | | Total | 40 | 100.00 | | ## A P P E N D I X B QUESTIONNAIRE II GUIDANCE COUNSELOR BIOGRAPHICAL QUESTIONNAIRE TABLE B-1 Age of the Guidance Counselors | | Group A | | Gro | Group B | | Total | | | |-----------|---------|---------|--------|---------|--------|---------|--|--| | Age | Number | Percent | Number | Percent | Number | Percent | | | | 21 - 30 | 6 | 9.23 | 3 | 5.56 | 9 | 7.56 | | | | 31 - 40 | 12 | 18.46 | 15 | 27.78 | 27 | 22.69 | | | | 41 - 50 | 38 | 58.46 | 22 | 40.74 | 60 | 50.42 | | | | Over 50 | 9 | 13.85 | 13 | 24.07 | 22 | 18.49 | | | | No Answer | 0 | 00.00 | 1 | 1.85 | 1 | .84 | | | | Total | 65 | 100.00 | 54 | 100.00 | 119 | 100.00 | | | TABLE B-2 Sex of the Guidance Counselors | | Group A | | Group A Group B | | Tota | l | |--------|---------|---------|-----------------|---------|--------|---------| | Sex | Number | Percent | Number | Percent | Number | Percent | | Male | 42 | 64.62 | 38 | 70.37 | 80 | 67.23 | | Female | 23 | 35.38 | 16 | 29.63 | 39 | 32.77 | | Total | 65 | 100.00 | 54 | 100.00 | 119 | 100.00 | TABLE B-3 Marital Status of the Guidance Counselors | Marital | Group A | | Grou | Group B | | 1 | |-----------|---------|---------|-------------------|---------|--------|---------| | Status | Number | Percent | Number | Percent | Number | Percent | | Single | 9 | 13.85 | 9 | 16.67 | 18 | 15.13 | | . Married | 52 | 80.00 | 44 | 81.48 | 96 | 80.67 | | Separated | 0 | 00.00 | 0 | 00.00 | 0 | 00.00 | | Divorced | 2 | 3.08 | 1 | 1.85 | 3 | 2.52 | | Widowed | 2 | 3.08 | 0 | 00.00 | 2 | 1.68 | | Total | 65 | 100.01 |
54 | 100.00 | 119 | 100.00 | TABLE B-4 Race of the Guidance Counselors | | Group A | | Group B | | Total | | |-----------|---------|---------|---------|---------|--------|---------| | Race | Number | Percent | Number | Percent | Number | Percent | | Caucasian | 61 | 93.85 | 54 | 100.00 | 115 | 96.64 | | Black | 2 | 3.08 | 0 | 00.00 | 2 | 1.68 | | Asian | 1 | 1.54 | 0 | 00.00 | 1 | .84 | | No Answer | 1 | 1.54 | 0 | 00.00 | 1 | .84 | | Total | 65 | 100.01 | 54 | 100.00 | 119 | 100.00 | TABLE B-5 College Major of the Guidance Counselor | College Major | Group A Number | Group B
Number | Total
Number | |---------------------------|----------------|-------------------|-----------------| | Social Sciences | 17 | 11 | 28 | | Science | 13 | 6 | 19 | | Education | 10 | 9 | 19 | | English | 13 | 4 | 17 | | Mathematics | 7 | 12 | 19 | | Health/Physical Education | 5 | 4 | 9 | | Geography | 4 | 0 | 4 | | Language | 6 | 3 | 9 | | History | . 7 | 3 | 10 | | Guidance and Counseling | 8 | 11 | 19 | | Industrial Arts | 1 | 2 | 3 | | Business | 1 | 6 | 7 | | Nursing | 0 | 1 | 1 | | Economics | 0 | 1 | 1 | TABLE B-6 Degrees of the Guidance Counselor | | Group A | Group B | Total | |---------------------|---------|---------|--------| | egree | Number | Number | Number | | Bachelor of Arts | 6 | 4 | 10 | | Bachelor of Science | 47 | 38 | 85 | | Master of Arts | 6 | 7 | 13 | | Master of Science | 60 | 44 | 104 | | PhD (Expected) | 1 | 0 | 1 | TABLE B-7 Currently Attending College? | | Group | A c | Group | В | Total | al ` | |-------|--------|---------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | Number | Percent | | Yes | 11 | 16.92 | 7 | 12.96 | 18 | 15.13 | | No | 54 | 83.08 | 47 | 87.04 | 101 | 84.87 | | Total | 65 | 100.00 | 54 | 100.00 | 119 | 100.00 | TABLE B-8 What Subject Area? | Subject Area | Group A
Number | Group B
Number | Total
Number | |-----------------------|-------------------|-------------------|-----------------| | Learning Disabilities | 1 | 0 | 1 | | Director Guidance | 1 | 0 | 1 | | Higher Education | 1 | 0 | 1 | | Reading | 1 | 0 | 1 | | Decision Making | 1 | 0 · | ١ | | Education | 1 | 1 | 2 | | Secondary Education | 1 | 0 | 1 | | Counseling | 3 | 3 | 6 | | Psychology | 0 | 2 | .2 | | Administration | 1 | 1 | 2 | | Total | 11 | 7 | 18 | TABLE B-9 Other Work Experience of the Guidance Counselor | lork Experience | Group A
Number | Group B
Number | Total
Number | |--------------------|-------------------|-------------------|-----------------| | | · | | | | Laborer | 16 | 19 | 35 | | Teacher | 14 | 0 | 14 | | Journalist | 11 | 0 | 11 | | Military | 11 | 8 | 19 | | Recreation/Sports | 11 | 10 | 21 | | Skilled Laborer | 9 | 4 | 13 | | Sales | 9 | 9 | 18 | | Secretary | 7 | 7 | 14 | | Government | 5 | 6 | 12 | | Counselor | 6 | 3 | 9 | | Manager | 6 | 6 | 12 | | Waitress | 4 | 1 | 5 | | Yolunteer | 3 | O | 3 | | Accountant/auditor | 2 | 0 | 2 | | Statistics | 2 | 0 | 2 | | Rehabilitation | 2 | 0 | 2 | | Advertising | 1 | 0 | 1 | | Copy Writer | 1 | C | 1 | | Librarian | 1 | 0 | 1 | | Nursing . | 1 | 0 | 7 | | Work Experience | Group A
Number | Group B
Number | Total
Number | |-------------------|-------------------|-------------------|-----------------| | Model Cities | 1 | 0 | 1 | | Vice Principal | 1 | 0 | 1 | | Contractor | 1 | 0 | 1 | | Coordinator | 1 | 0 | 1 | | Draftsman | 1 | 0 | 1 | | Case Worker | 1 | 0 | 1 | | Interviewer | 1 | C | 1 | | Researcher | 1 | 0 | 1 | | Chemistry Lab | 1 | 6 | 7 | | Mobile Park Owner | 0 . | 1 | 1 | | Farmer | 0 | 2 | 2 | | Executive | 1 | 0 | 1 | TABLE B-10 Years of Teaching Experience | ears | Group A
Number | Group B
Number | Total
Number | |---------|-------------------|-------------------|-----------------| | 0 - 5 | 17 | 11 | 28 | | 6 - 10 | 19 | 11 | 30 | | 11 - 15 | 6 | 11 | 17 | | 16 - 20 | 14 | 8 | 22 | | 21 - 25 | 5 | 7 | 12 | | Over 25 | 3 | 6 | 9 | | Yes | 1 | 0 | 1 | | Total | 65 | 54 | 119 | TABLE B-11 In What Subject Area? | Subject Area | Group A
Number | Group B
Number | Total
Number | |---------------------------|-------------------|-------------------|-----------------| | English | 14 | 10 | 24 | | Science | 14 | 5 | 19 | | Social Science | 14 | 16 | 30 | | History | 10 | 5 | 15 | | Mathematics | 9 | 13 | 22 | | Health/Physical Education | 7 | 3 | 10 | | Language | 5 | 3 | 8 | | Business | 3 | 5 | 8 | | Industrial Arts | 2 | 1 | 3 | | American Government | 2 | 0 | 2 | | Elementary Education | 2 | 0 | 2 | | Junior High | 1 | C | 1 | | Journalism | O | 1 | 1 | | Economics | C | 1 | 1 | | Nursing | 0 | 1 | 1 | | Agriculture | 0 | 1 | 1 | Pro April TABLE B-12 Currently Teaching? | | Group A | Group B | Total | |-------|-------------------|-------------------|---------------------------------------| | | Number | Number | Number | | Yes | 3 | 1 | 4 | | No | 62 | 53 | 115 | | Total | 65 | 54 | 119 | | | How Much of Time | e? | | | | | | | | | Group A | Group B | | | | Group A
Number | Group B
Number | | | | | | · · · · · · · · · · · · · · · · · · · | | | Number | Number | | 19 J. J. TABLE B-13 Of the Students With Whom You Meet, How Often Do You Counsel Them on Their Choice of Career? | | Group A | | Group B | | |-----------------|---------|---------|-----------|-------------| | Number of Times | Number | Percent | Number | Percent | | Less than 3 | 18 | 27.69 | 9 | 16.67 | | 3 - 6 | 40 | 61.54 | 38 | 70.37 | | More than 6 | 6 | 9.23 | 7 | 12.96 | | Varies | 1 | 1.54 | 0 | 0.00 | | • | | | (MARCHAE) | | | | 65 | 100.00 | 54 | 100.00 | TABLE B-14 Currently Certified? | | Group A | | Grou | Group B | | i | |-------|---------|---------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | Number | Percent | | Yes | 65 | 100.00 | 53 | 98.15 | 118 | 99.16 | | No | 0 | 00.00 | 1 | 1.85 | 1 | .84 | | Total | 65 | 100.00 | 54 | 100.00 | 119 | 100.00 | TABLE B-15 Type of Certification | Certification | Group A
Number | Group B
Number | Total
Number | |-----------------------|-------------------|-------------------|-----------------| | College | 3 | 0 | 3 | | Secondary | 11 | 1 | 12 | | Permanent | 40 | 37 | 77 | | Guidance & Counseling | 45 | 20 | 65 | | Supervisory | 6 | 4 | 10 | | Education Specialist | 1 | 2 | 3 | TABLE B-16 Years as a Guidance Counselor | ٠ | Grou | A | Group | Group B | | ĭ | |----------|--------|---------|---------|----------------|--------|---------| | Years | Number | Percent | Number | Fercent | Number | Percent | | 0 - 5 | 18 | 27.69 | . 9 | 16.67 | 27 | 22.69 | | 6 - 10 | 24 | 36.92 | 19 | 35.19 | 43 | 36.13 | | 11 - 15 | 15 | 23.08 | 15 | 27.78 | 30 | 25.21 | | 16 - 20 | 5 | 7.69 | 7 | 12.96 | 12 | 10.08 | | 21 - 25 | 1 | 1.54 | 3 | 5.56 | 4 | 3.36 | | 26 and 0 | ver 2 | 3.08 | 1 | 1.85 | 3 | 2.52 | | | | | ******* | 48-48-49-48-48 | | | | Total | 65 | 100.00 | 54 | 100.01 | 119 | 99.99 | TABLE B-17 Status | | Grou | A | Grou | Group B | | 1 | |-----------|--------|---------|--------|---------|--------|---------| | Status | Number | Percent | Number | Percent | Number | Percent | | Full Time | 64 | 98.46 | 53 | 98.15 | 117 | 98.32 | | Half Time | 1 | 1.54 | 1 | 1.85 | 2 | 1.68 | | Other ' | 0 | 00.00 | 0 | 00.00 | 0 | 00.00 | | Total | 65 | 100.00 | 54 | 100.00 | 119 | 100.00 | TABLE B-18 Professional Organizations of the Guidance Counselors | | iroup A | Group B | Tota1 | |----------------------------|---------|---------|--------| | Organization | Number | Number | Number | | NEA | 32 | 35 | 67 | | PSEA | 35 | 42 | 76 | | PSCA | 42 | 35 | 77 | | ACCA | 46 | 0 | 45 | | APGA | 20 | 15 | 35 | | ASCA | 5 | 5 | 10 | | Pgh. Sc. Coun. | 5 | 0 | 5 | | Phi Delta Kappa | 1 | 1 | . 2 | | Delta Kappa Gamma | 1 | 2 | 3 | | AFT | 7 | 0 | 7 | | PPGA | 7 | 11 | 18 | | PACAC | 13 | 4 | 17 | | Pa. WDC | 7 | 4 | 11 | | Local Education Associatio | n 4 | 2.5 | 29 | | Miscellaneous | 43 | 24 | 67 | 6, 4 , TABLE B-19 Type of School System | | Group | Group A | | Gro up B | | | |------------------|--------|---------|----------|-----------------
--------|----------------| | School
System | Number | Percent | Number | Percent | Number | Percent | | Urban | 14 | 21.54 | 5 | 10.00 | 19 | 16.52 | | Suburban | 47 | 72.31 | 10 | 20.00 | 57 | 49.57 | | Small Town | 4 | 6.15 | 17 | 34.00 | 21 | 18.26 | | Rura1 | C | 00.00 | 18 | 36.00 | 18 | 15 .6 5 | | | | | quadra - | 4 | | | | Total | 65 | 100.00 | 50 | 100.00 | 115 | 100.00 | • Section TABLE B-20 Please Estimate How Much Time You Spend on the Following Functions Of Your Job | | Grou | A qu | Gro | ир В | |---|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Counseling Individual
Students on Personal
Problems | | | | | | Most of Time | 22 | 33.85 | 14 | 28.00 | | Some Time | 42 | 64.62 | 34 | 68.00 | | No Time | 1 | 1.54 | 2 | 4.00 | | Total | 65 | 100.01 | 50 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Establishing and
Maintaining Staff
Relations | | | | | | Most of Time | 4. | 6.15 | 5 | 10.00 | | Some Time | 52 | 87.70 | 42 | 84.00 | | No Time | 4 . | 6.15 | 3 | 6.00 | | Total | 60 | 100.00 | 50 | 100.00 | | • | Grou | ip A | Grou | ıp B | |--|--------|---------|---------|---------| | | Number | Percent | Number | Percent | | Establishing and Maintaining Community Relations | | | | | | Most of Time | 1 | 1.54 | 0 | 00.00 | | Some Time | 60 | 92.31 | 43 | 86.00 | | No Time | 4 | 6.15 | 7 | 14.00 | | Total | 65 | 100.00 | 50 | 100.00 | | | Gro | up A | Group B | | | | Number | Percent | Number | Percent | | Promoting General
School Program | | | | | | Most of Time | 6 | 9.23 | 7 | 14.00 | | Some Time | 51 | 78.46 | 43 | 86.00 | | No Time | 8 | 12.31 | 0 | 00.00 | | Total | 65 | 100.00 | 50 | 100.00 | $\frac{\mathbf{c}}{c} \approx \mathbf{c}$ ERIC Full Text Provided by ERIC | | Grou | A qu | Gro | ир В | |--------------------------------|-------------------|---------|---------|---------| | | Number | Percent | Number | Percent | | Testing Program | | | | | | Most of Time | 2 . | 3.08 | 3 | 6.00 | | Some Time | 56 | 86.15 | 46 | 92.00 | | No Time | 7 | 10.77 | 1 | 2.00 | | Total | 65 | 100.00 | 50 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Maintaining
Student Records | | | | | | Most of Time | 11 | 16.92 | 4 | 8.00 | | Some Time | 49 | 75.38 | 39 | 78.00 | | No Time | 5 | 7.69 | . 7 | 14.00 | | Total |
65 | 99.99 | 50 | 100.00 | . . | | Grou | ıp A | Grou | р В | |---|--------|---------|---------|---------| | | Number | Percent | Number | Percent | | Instruction of Teaclin Purpose and Use (
Guidance System | | | | | | Most of Time | 1 | 1.54 | 1 | 2.00 | | Some Time | 54 | 83.08 | 37 | 74.00 | | No Time | 10 | 15.38 | 12 | 24.00 | | Total | 65 | 100.00 | 50 | 100.00 | | · · · · · · · · · · · · · · · · · · · | Gro | up A | Group B | | | | Number | Percent | Number | Percent | | Conferring With Parents | | | | | | Most of Time | 5 | 7.69 | 0 | 00.00 | | Some Time | 60 | 92.31 | 50 | 100.00 | | No Time | 0 | 00.00 | 0 | 00.00 | | Total | 65 | 100.00 | 50 | 100.00 | £ 10 ERIC Full Text Provided by ERIC | | Gro | up A | Gro | up B | |---------------------------|---------|---------|--|---------| | | Number. | Percent | Number | Percent | | Student Scheduling | | | ************************************** | | | Most of Time | 26 | 40.00 | 9 | 18.00 | | Some Time | 33 | 50.77 | 39 | 78.00 | | No Time | 6 | 9.23 | 2 | 4.00 | | Total | 65 | 100.00 | 50 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Small Group
Counseling | | | | | | Most of Time | 2 | 3.08 | 5 | 10.00 | | Some Time | 55 | 84.62 | 41 | 82.00 | | No Time | 8 | 12.31 | 4 | 8.00 | | Total | 65 | 100.01 | 50 | 100.00 | | | Group A | | Grou | р В | |--------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | College Counseling | | | | | | Most of Time | 18 | 27.69 | 13 | 26.00 | | Some Time | 45 | 69.23 | 34 | 68.00 | | No Time | 2 | 3.08 | 3 | 6.00 | | Total | 65 | 100.00 | 50 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Career Counseling | | | | | | Most of Time | 18 | 27.69 | 13 | 26.00 | | Some Time | 47 | 72.31 | 34 | 68.00 | | No Time | 0 | 00.00 | 3 | 6.00 | | Total | 65 | 100.00 | 50 | 100.00 | TABLE B-21 Please Rate Your Effectiveness in the Following Areas | | Group A | | Group B | | |--------------------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Testing Program | | | | | | Low | 7 | 10.77 | 4 | 7.41 | | Moderate | 43 | 66.15 | 26 | 48.15 | | High | 15 | 23.08 | 24 | 44.44 | | Total | 65 | 100.00 | 54 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Maintaining
Student Records | | | | | | Low | 4 | 6.15 | 5 | 9.26 | | Moderate | 21 | 32.31 | 16 | 29.63 | | High | 40 | 61.54 | 33 | 61.11 | | | 65 | 100.00 | 54 | 100.00 | | | Group A | | Group B | | |--------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | College Counseling | | | | | | Low | 2 | 3.08 | 0 | 00.00 | | Moderate | 11 | 16.92 | 20 | 37.04 | | High | 52 | 00.08 | 34 | 62.96 | | Total | 65 | 100.00 | 54 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Career Counseling | | • | | | | Low | . 1 | 1.56 | 2 | 3.70 | | Moderate | 35 | 54.69 | 28 | 51.85 | | High | 28 | 43.75 | 24 | 44.44 | | Total | 64 | 100.00 | 54 | 99.99 | | | Gro | Group A | | up B | |----------------------------|---------|---------|---------|--------------| | | Number | Percent | Number | Percent | | Student Scheduling | | | | | | Low | 4 | 6.15 | 1 | 1.85 | | Moderate | 14 | 21.54 | 14 | 25.93 | | High | 47 | 72.31 | 39 | 72.22 | | Total | 65 | 100.00 | 54 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Conferring
With Parents | | | | | | Low | 0 | 00.00 | 3 | 5.56 | | Moderate | 21 | 32.31 | 21 | 38.89 | | High | 44 | 67.69 | 30 | 55.56 | | Total | 65 | 100.00 | 54 | 100.01 | | | Group A | | Grou | p B | |--|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Instruction of Teacher
in Purpose and Use of
Guidance System | s | | | | | Low | 16 | 24.62 | 19 | 35.19 | | Moderate | 39 | 60.00 | 30 | 55.56 | | High | 10 | 15.38 | 5 | 9.26 | | Total | 65 | 100.00 | 54 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percen | | Counseling Individual
Students on Personal
Problems | | | | | | Low | 0 | 00.00 | 2 | 3.70 | | Moderate | 28 | 43.08 | 27 | 50.00 | | High | 37 | 56.92 | 25 | 46.30 | | Total | 65 | 100.00 | 54 | 100.00 | | | Group A | | Gro | ир В | |--|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Establishing and
Maintaining
Community Relations | | , | | | | Low | 12 | 18.46 | 17 | 31.48 | | Moderate | 37 | 56.92 | 25 | 46.30 | | High | 16 | 24.62 | 12 | 22.22 | | Total | 65 | 100.00 | 54 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Promoting General
School Program | | | | | | Low | 11 | 16.92 | 7 | 12.96 | | Moderate | 31 | 47.69 | 28 | 51.85 | | High | 23 | 35.38 | 19 | 35.19 | | Total | 65 | 99.99 | 54 | 100.00 | | | Grou | ıp A | Grou | ap B | |--|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Small Group
Counseling | | | | | | Low | 14 | 21.88 | 12 | 22.22 | | Moderate | 35 | 54.69 | 27 | 50.00 | | High | 14 | 23.44 | 15 | 27.78 | | Total | 64 | 100.01 | 54 | 100.00 | | an an airean agus | Gro | up A | Gro | up B | | | Number | Percent | Number | Percen | | Establishing and
Maintaining
Staff Relations | | | | | | Low | 6 | 9.23 | 3 | 5.56 | | Moderate | 35 | 53.85 | 32 | 59.26 | | High | 24 | 36.92 | 19 | 35.19 | | Total | 65 | 100.00 | 54 | 100.01 | APPENDIX C QUESTIONNAIRE III GUIDANCE COUNSELOR INTERVIEW FORMAT TABLE C-1 How is Your Counseling Load Chosen? | | Group A | Group B | |-----------------|---------|---------| | Method | Number | Number | | Alphabetical | 25 | 4 | | Rotation | 10 | 0 | | Random | 7 | 0 | | ingle Counselor | 4 | 11 | | y Grade | 4 | 5 | | oluntary | 3 | 3 | | Administration | 1 | 6 | | Homeroom | 1 | 2 | | Other | 5 | 9 | TABLE C-2 Do You Have a School Psychologist? | | Group A | | Group B | | | |-------------------|---------|---------|---------|---------|--| | | Number | Percent | Number | Percent | | | Yes | 45 | 70.31 | 22 | 55.00 | | | No | 2 | 3.13 | 18 | 45.00 | | | Intermediate Unit | 17 | 26.56 | 0 | 00.00 | | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | | | Total | 64 | 100.00 | 40 | 100.00 | | TABLE C-3 Do You Have a School Psychometrist: | | Group A | | Group B | | | |-----------|---------|---------|---------|-------------|--| | | Number | Percent | Number | Percent | | | Yes | 4 | 6.25 | 2 | 5.00 | | | No | 60 | 93.75 | 32 | 80.00 | | | No Answer | 0 | 00.00 | 6 | 15.00 | | | | | | | | | | Total | 64 | 100.00 | 40 | 100.00 | | TABLE C-4 Is This Person Available on a Full-Time Basis? | | • | Group A
Number | Group B
Number | |-----------|---|-------------------|-------------------| | Yes | | 17 | 8 | | No | | 39 | 21 | | No Answer | | 8 | 11 | TABLE C-5 What Functions Does He or She Perform? | Function | Group A
Number | Group B
Number | | |-------------------|-------------------|-------------------|--| | Testing | 46 | 17 | | | Referral | 14 | 10 | | | Diagnostic | 10 | 0 | | | Intermediate Unit | 10 | 0 | | | Counseling | 9 |
2 | | | Consultation | 4 | 4 | | | Evaluation | 1 | 3 | | | Special Education | 0 | 3 | | | Other | 8 | 5 | | TABLE C-6 What Vocational Preference Tests do You Administer? | | Group A | Group B | |---|---------|---------| | | Number | Number | | By Request | | | | Kuder | 16 | 2 | | Army Battery | 6 | 0 | | OVIS | 3 | 0 | | DAT | 2 | 0 | | SRA | 1 | 0 | | Strong | 1 | 0 | | Jordan | 1 | 0 | | Student Self-Awareness | 1 | 0 | | California Occupational Preference Survey | 0 | 2 | | fandatory statement of the | | | | OVIS | 11 | 2 | | Kuder | 11 | 1 | | DAT | 4 | 1 | | Army Battery | 2 | 1 | | California Occupational Preference Survey | 1 | 0 | | Strong | . 0 | 1 | | | Group A
Number | Group B
Number | |---|-------------------|-------------------| | Undifferentiated | | | | Kuder | 7 | 25 | | OVIS | 4 | 3 | | Army Battery | 2 | 1 | | GOC | 1 | 0 | | Chronicle Guidance | 1 | 0 | | Vocational Games | 1 | 0 | | SRA | 0 | 1 | | Strong | 0 | 3 | | Scholastic Testing Battery | 0 | 1 | | DAT | 0 | 1 | | General Interest Survey | 0 | 1 | | California Occupational Preference Survey | 0 | 1 | ERIC Full least Provided by ERIC TABLE C-7 Do You Counsel Primarily: | | Gro | A qu | Gro | Group B | | |-----------|--------|---------|--------|---------|--| | | Number | Percent | Number | Percent | | | White | 39 | 60.94 | 20 | 50.00 | | | Black | 2 | 3.13 | 0 | 00.00 | | | Both | 23 | 35.94 | 20 | 50.00 | | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | | | Total | 64 | 100.01 | 40 | 100.00 | | TABLE C-8 Do You Counsel Primarily: | | Gro | up A | Grou | Group B | | |-------------|--------|---------|--------|---------|--| | | Number | Percent | Number | Percent | | | Young Men | 0 | 00.00 | 0 | 00.00 | | | Young Women | 0 | 00.00 | 0 | 00.00 | | | Both | 64 | 100.00 | 40 | 100.00 | | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | | | Total | 64 | 100.00 | 40 | 100.00 | | TABLE C-9 With What Type Student do You Think You are Most Effective, Those With: | | Gro | A qu | Group B | | |---|--------|---------|---------|---------| | | Number | Percent | Number | Percent | | High Academic
Ability | 4 | 6.25 | 1 | 2.50 | | Middle Academic
Ability | 7 | 10.94 | 1 | 2.50 | | Low Academic
Ability | 3 | 4.69 | 0 | 00.00 | | Academic Ability
Makes No Difference | 50 | 78.13 | 35 | 87.50 | | High & Low
Academic Ability | 0 | 00.00 | 1 | 2.50 | | High & Middle
Academic Ability | 0 | 00.00 | 2 | 5.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.01 | 40 | 100.00 | ERIC" TABLE C-10 In Recommending a Student for Application to a College or University, Please Rate the Following Factors as to Their Importance to You: Very important; Moderately important; Minimally important; Not important | | Grou | ap A | Group B | | |----------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | PA | | | | | | Very Important | 58 | 90.63 | 29 | 72.50 | | Moderately Important | 5 | 7.81 | 10 | 25.00 | | Minimally Important | 1 | 1.56 | 0 | 00.00 | | Not Important | 0 | 00.00 | 0 | 00.00 | | No Answer | 0 | 00.00 | . 1 | 2.50 | | Total | 64 | 100.00 | 40 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | CEEB (SAT) Scores | | | | | | Very Important | 8 | 12.50, | 4 | 10.00 | | Moderately Important | 46 | 71.88 | 30 | 75.00 | | Minimally important | 10 | 15.63 | 5 | 12.50 | | Not Important | 0 | 00.00 | 1 | 2.50 | | No Answer | . 0 | 00.00 | 0 | 00.00 | | | , · , « | | | | | | Gro | up A | Gro | up B | |-----------------------|-------------|---------|---------|---------| | | Number | Percent | Number | Percent | | <u>Q</u> | | | | | | Very Important | 3 | 4.69 | 3 | 7.50 | | Moderately Important | 33 | 51.56 | 21 | 52.50 | | Minimally Important | 21 | 32.81 | 15 | 37.50 | | Not Important | 7 | 10.94 | 1 | 2.50 | | No Answer | 0 | 00.00 | 0 | ე0.00 | | Total | 64 | 100.00 | 40 | 100.00 | | | Gro | up A | Group B | | | | Number | Parcent | Number | Percent | | xtracurricular Activi | <u>ties</u> | | | | | Very Important | 4 | 6.25 | 3 | 7.50 | | Moderately Important | 30 | 46.88 | 23 | 57.50 | | Minimally Important | 29 | 45.31 | .13 | 32.50 | | Not Important | 1 | 1.56 | 1 | 2.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | ********* | | - | | | | Group A | | Grou | р В | |----------------------|---------|---------|-------------------|---------| | | Number | Percent | Number | Percent | | otivation_ | | | | | | Very Important | 53 | 82.81 | 36 | 90.00 | | Moderately Important | 9 | 14.06 | 4 | 10.00 | | Minimally Important | 2 | 3.13 | 0 | 00.00 | | Not Important | 0 | 00.00 | 0 | 00.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | | | Group A | | Group B | | | | Number | Percent | Number | Percent | | Sex | | | | | | Very Important | 0 | 00.00 | 0 | 00.00 | | Moderately Important | ; 4 | 6.25 | 1 | 2.50 | | Minimally Important | 5 | 7.81 | 4 | 10.00 | | Not Important | 55 | 85.94 | 35 | 87.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.00 |
40 | 100.00 | | | Group A | | Group B | | |----------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | ace | | | | | | Very Important | 3 | 4.69 | 0 | 00.00 | | Moderately Important | 3 | 4.69 | 0 | 00.00 | | Minimally Important | 6 | 9.38 | 6 | 15.00 | | Not Important | 52 | 81.25 | 34 | 85.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | Total | 64 | 100.00 | 40 | 100.00 | TABLE C-11 ## **Other** | Factor | Group A
Number | Group B
Number | |-------------------|-------------------|-------------------| | Family | 15 | 1 | | Curriculum Chosen | 11 | 2 | | Personal Choice | 10 | 1 | | Financial | 8 | 1 | | Goals | 5 | 1 | | Other | 12 | 6 | TABLE C-12 Please Give Reasons for Your Choice | | Group A | Group B | |---|---------|---------| | Reason | Number | Number | | Academic Development important over long period of time | 42 | 21 | | Motivation can be the deciding factor | 30 | 23 | | Objective measures most valid according to colleges | 8 | 3 | | Varies according to school | 8 | 0 | | Other | 9 | 9 | . . TABLE C-13 In the Choice of a Medical Career, What Influences Do You Think Are Important to the Student? | | Group A | Group B | |---|---------|---------| | Influence | Number | Number | | Family | 30 | 7 | | Contact with Someone in profession | 29 | 2 | | Knowledge of Field | 22 | 13 | | Self-Interest (Monetary Reward)
(Prestige Glamour) | 18 | 7 | | Interest in Science and Math | 17 | 4 | | Parents | 15 | 12 | | Academic Ability | 9 | 7 | | People Oriented Motives | 9 | 5 | | Teachers | 8 | 1 | | Other People | 8 | 0 | | Media | 7 | 0 | | Environment | 6 | 0 | | Peers and Friends | 5 | 2 | | Counseling | 5 | 1 | | Role Model | 4 | 0 | | Cost of Medical Education | 3 | 3 | | General Personal Characteristics | 2 | 13 | | Other | 1 | 4 | . 7 m TABLE C-14 At What Point(s) in a Student's Academic Career Do You Think Critical Choices Are Made? | | | | _ | |-----------------------|------------------|-------------------|------------------------| | Group A | Career
Number | College
Number | What College
Number | | Second or Third Grade | 1 | 0 | 0 | | Seventh Grade | 0 | 4 | 0 | | Eighth Grade | 1 | 4 | 0 | | Ninth Grade | 2 | 17 | 0 | | Tenth Grade | 5 | 11 | 0 | | Eleventh Grade | 20 | 22 | 5 | | Twelfth Grade | 8 | 6 | 8 | | College | 15 | 0 | 0 | Varies with Individual - Many counselors replied in this manner as their first response. TABLE C-15 Do You Think a Woman Can Pursue a Career in Medicine as Successfully As a Man? | | Group | Group A | | рВ | |-----------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes* | 62 | 96.88 | 33 | 82.50 | | No** | 2 | 3.13
 7 | 17.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | ends 4 | | | Total | 64 | 100.01 | 40 | 100.00 | 67 g TABLE C-16 Why Or Why Not? (Yes*) | | Group A | Group B | |--|---------|---------| | | Number | Number | | Capability, Not Sex
Important Factor | 34 | 20 | | With Reservations | 13 | 6 | | Better Opportunities for Women | 10 | 2 | | Women Have More Appropriate
Characteristics | 8 | 0 | | Personal Experience/
Observation | 4 | 1 | | Personal Opinion | 4 | 0 | | Other | 4 | 2 | TABLE C-17 Why Or Why Not (No**) | | Group A | Group B | |--|---------|---------| | · | Number | Number | | Not as Many Opportunities
for Women | 1 | 0 | | Women are Different/Could
be Good in Some Cases | 1 | 0 | | Societal Limitations/
Prejudice | 0 | 5 | | Marriage/Family | C | 2 | | More Men in Field | 0 | 1 | . 7 TABLE C-18 What Characteristics of a Noman Do You Feel Are Most Important Relative To Success in the Field of Medicine? | | Group A
Number | Group B
Number | |------------------------------|-------------------|-------------------| | ntelligence/Academic Ability | 43 | 14 | | lotivation | 25 | 2 | | motional Maturity | 21 | 11 | | inderstanding | 17 | 10 | | e severance/Patience | 16 | 18 | | eople Oriented | 16 | 1 | | ame as a Man | 11 | 7 | | edication | 11 | 3 | | ggressive | 8 | 1 | | lood Health/Stamina | 7 | 3 | | ndependence | 5 | 0 | | acrifice | 5 | C | | thical/Moral | 4 | 4 | | ense of Humor | 3 | Ċ | | eminime Characteristics | 2 | 2 | | ther | 8 | 10 | TABLE C-19 Are You Aware of Anything That Has Changed Your Attitude Toward Women Entering the Profession of Medicine? | | Group A | | Group | В | |-----------|---------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 18 | 28.13 | 9 | 22.50 | | No | 46 | 71.88 | 31 | 77.50 | | No Answer | C | 00.00 | 0 | 00.00 | | Total | 64 | 100.01 | 40 | 100.0 | TABLE C-20 If So, What? | | Group A | Group B | |-----------------------------------|------------|---------| | | Number | Number | | Women's Movement | 5 | 2 | | More Aware | 4 | 0 | | Awareness of Women in Professions | . 3 | 3 | | Publicity/Literature | 3 | 0 | | Personal Experience | 2 | 3 | | Other | 2 | 2 | TABLE C-21 What Dc You Consider to be the Factors Taker Into Consideration by Admissions Committees of Medical Schools in the Admission of Women Into Medical School? | | Group A | Group B | |-----------------------|---------|---------| | Academic | Number | Number | | Math and/or Science | 35 | 13 | | Performance | 25 | 26 | | Same as Man | 20 | 4 | | Test Scores | 13 | 5 | | Intelligence/Ability | 11 | 2 | | Course Content | 6 | 5 | | Different from Man | 6 | 2 | | Miscellareous Courses | 4 | 2 | | Other | 7 | 1 | | ersonal | Group A
Number | Group B
Number | |----------------------------------|-------------------|-------------------| | Enictional Maturity | 30 | 15 | | Motivation . | 18 | 4 | | Physical Characteristics/Stamina | 13 | 4 | | People Oriented | 9 | 5 | | Dedication | 9 | 1 | | Perseverance | 8 | 2 | | Understanding | 8 | 2 | | Ethical/Moral | 5 | 4 | | Same as Man | 5 | 2 | | Aggressive | 5 | O | | Ability to Communicate | 4 | O | | Marriage/Family | 1 | 4 | | Eifferent from Mar | 0 | 1 | | Other | 24 | 10 | ERIC Foulded by ERIC | ocial | Group A
Number | Group B
Number | | |---|-------------------|-------------------|--| | Organizational Activities
Other Than Medical | 27 | , 8 | | | People Oriented | 17 | 16 | | | Medical Activity/Volunteer | 15 | C | | | Personal Characteristics | 9 | 5 | | | Well-Rounded | 7 | 1 | | | Leadership Activity | 4 | 0 | | | Same as Man | 3 | 3 | | | Other | . 5 | 4 | | | Other | Group A
Number | Group B
Number | |--------------|-------------------|-------------------| | "Pull" | 2 | 4 | | Same as Man | 0 | 3 | | Other | 16 | 7 | TABLE C-22 Do You Think Medical Schools Have Taken Steps Which Are More Accommodating Toward Women in Terms of Their Programs, Attitude of Faculty, Attitude of Students, Etc? | | Grou | p A | Grou | рВ | |------------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 43 | 67.19 | 16 | 40.00 | | No | 4 | 6.25 | 9 | 22.50 | | Don't Know | 17 | 26.56 | 15 | 37.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | Total | 64 | 100.00 | 40 | 100.00 | TABLE C-23 If So, Please Give Examples | | Group A | Group B | |------------------------------------|---------|---------| | | Number | Number | | Jnsupported Statements | 18 | 10 | | Based on Literature/Media | 15 | 2 | | Specific Medical School
Content | 5 | 1 | | o Examples Listed | 4 | 4 | | No Personal Experience | 4 | 0 | | Personal Experience | 4 | C | | Don't Know | 3 | 0 | TABLE C-24 Is It Your Opinion That Some Medical Schools, Either Officially Gr Unofficially, Currently Have Quotas For Minority Group Enrollment, Including Women? | | Group A | | Grou | tb B | |------------|---------|-------------|--------|--------| | | Number | Percent | Number | Percen | | Yes | 47 | 73.44 | 36 | 90.00 | | No | 6 | 9.38 | 2 | 5.00 | | Don't Know | 11 | 17.19 | 2 | 5.00 | | No Answer | Ç | GG.00 | 0 | 00.00 | | | endel* | | - | | TABLE C-25 What Would you Consider to be the Most Serious Problems Encountered by Women Medical Students? | | Group A | Group I | | |--|---------|------------|--| | | Number | Number | | | Male Acceptance/Prejudice | 40 | 22 | | | Overcoming Image of Medi-
cine as a Male Profession | 9 | 3 | | | Marriage and Pregnancy | 7 | 9 | | | Same Problems for Both Sexes | 7 | 1 | | | Academic | 4 | 0 | | | Necessity to Prove Self/
Competition | 3 | 3 | | | Financial | 3 | 1 | | | Admission to School | 0 | 3 , | | | Other | 7 | 4 | | TABLE C-26 Please Rate the Following Problems as to Their Importance to a Woman Medical Student: 1. Very Important; 2. Moderately Important; 2. Minimally Important | | 3. | Minimall | y I | mporiant; 🦸 | 4. | Not | Important | |--|----|----------|-----|-------------|----|-----|-----------| |--|----|----------|-----|-------------|----|-----|-----------| | | Grou | р А | Group | о В | |----------------------|--------|---------|--------|-------------| | | Number | Percent | Number | Percent | | Marriage | | | | | | Very Important | 17 | 26.56 | 11 | 27.50 | | Moderately Important | 21 | 32.81 | 19 | 47.50 | | Minimally Important | 21 | 32.81 | 8 | 20.00 | | Not Important | 5 | 7.81 | 2 | 5.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 99.99 | 40 | 100.00 | | | Grou | р А | Grou | р В | | | Number | Percent | Number | Percent | | Pregnancy | | | | | | Very Important | 28 | 43.75 | 19 | 47.50 | | Moderately Important | 12 | 18.75 | 8 | 20.00 | | Minimally Important | 16 | 25.00 | 10 | 25.00 | | Not Important | 8 | 12.50 | 3 | 7.50 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | DIC 600 | | Gro | up A | Gro | up B | |---|---------------------------------------|---|--|---------------------------------| | | Number | Percent | Number | Percent | | Interaction With Male
Medical Students | illia der Marcha que martine der derm | r der 60 dilder des sertem spressen senten Station Station | | P gardinggaran Gh an Mada Ch' L | | Very Important | 18 | 28.13 | 14 | 35.00 | | Moderately Important | 23 | 35.94 | 11 | 27.50 | | Minimally Important | 14 | 21.88 | 9 | 22.50 | | Not Important | 9 | 14.06 | 6 | 15.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.01 | 40 | 100.00 | | infliction de de commencia de la compansión de la compansión de la compansión de la compansión de la compansión | Gro | up A | Gro | nb B | | | Number | Percent | Number | Percent | | Financial . | - (1.1 2 1 1 2 2 2 1 1 1 | Metale tim die der der 180 Mille der Wederliche die del 180 | ا در این این در این در این این این این در د | | | Very Important | 30 | 4€.88 | 19 | 47.50 | | Moderately Important | 18 | 28.13 | 15 | 37.50 | | Minimally Important | 9 | 14.06 | 5 | 12.50 | | Not Important | 7 | 10.94 | 1 | 2.50 | | No Answer | C | 00.00 | C | 00.00 | | Total | 64 | 100.01 | 40 | 100.00 | | | Group A | | Grou | ib B | |----------------------|---|---|-------------------------------------|--------------------------------| | | Number | Percent | Number | Percent | | Faculty Bias | - | ar ar area ar | | | | Very Important | 13 | 20.31 | 18 | 45.00 | | Moderately Important | 23 | 35.94 | 14 | 35.00 | | Minimally Important | 24 | 37.50 | 5 | 12.50 | | Not Important | 4 | €.25 | 3 | 7.50 | | No Answer | C | 00.00 | C | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | | | Gro | up A | Group P | | | | Number | Percent | Number | Percen | | Lack of Time | , quedatillas las sas suas australias d | ur kandiridir dibililir diridik dibililir kur'dik diridik | and and an experience of the second | bedeette destude destudiations | | Very Important | 20 | 31.25 | 6 | 15.00 | | Moderately Important | 21 | 32.81 | 17 | 42.50 | | Minimally Important | 15 | 23.44 | 9 | 22.50 | | Not Important | 8 | 12.50 | 8 | 20.00 | | No Answer | . C | 00.00 | 0 | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | | | Gro | up A | Gro | up B | |--------------------------------|--------|---------|---|-------------------------------------| | | Number | Percent | Number | Percent | | Limited
Social Life | | | | | | Very Important | 3 | 4.69 | 3 | 7.50 | | Moderately Important | 23 | 35.94 | 15 | 37.50 | | Minimally Important | 30 |
46.88 | 16 | 40.00 | | Not Important | 8 | 12.50 | 6 | 15.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.01 | 40 | 100.00 | | | Gro | up A | Group B | | | | Number | Percent | Number | Percent | | Problems With
Male Patients | | | Media din di dinimbanda di mangarita da | n deritti qualimina en findin Artir | | Very Important | 6 | 9.38 | 6 | 15.00 | | Moderately Important | 22 | 34.38 | 11 | 27.50 | | Minimally Important | 21 | 32.81 | 17 | 42.50 | | Not Important | 15 | 23.44 | 6 | 15.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | the to A references | ERIC Full faxt Provided by ERIC | | Group A | | Grou | p B | |---|-----------------------------------|---|--|--| | | Number | Percent | Number | Percent | | Miscellaneous
Personal Problems | | regularitan germi dil din dan paddinasia dan ga | ************************************** | i dan tim dililiket bilinga gan que gandialità | | Very Important | 5 | 7.81 | 5 | 12.50 | | Moderately Important | 26 | 40.63 | 8 | 20.00 | | Minimally Important | 24 | 37.50 | 24 | 60.00 | | Not Important | 9 | 14.06 | 3 | 7.50 | | No Answer | C | 00.00 | 0 | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | | <u> Language and an de language language</u> | Gro | up A | Gro | ib B | | | Number | Percent | Number | Percen | | Academic | alle-te-te-fillelie as to de acti | | e | kada aur gu derriter der den derriten d | | Very Important | 35 | 54.69 | 15 | 37.50 | | Moderately Important | 10 | 15.63 | ò | 22.50 | | Minimally Important | 9 | 14.06 | 9 | 22.50 | | Not Important | 10 | 15,63 | 5 | 12.50 | | No Answer | C | 00.00 | 2 | 5.00 | | Total | 64 | 100.01 | 40 | 100.00 | e Cycle TABLE C-27 Do You Think Women Would Be More Successful In Some Fields of Medicine Such as Pediatrics, Rather Than in Other Fields Such as Surgery? | | | Gro | ap A | Group B | | | |----------|------------|--------|---------|---------|---------|--| | | | Number | Percent | Number | Percent | | | MA +V -4 | Yes* | 27 | 42.19 | 10 | 25.00 | | | | No. 'r | 37 | 57.81 | 29 | 72.50 | | | | Don't Know | 0 | 00.00 | 1 | 2.50 | | | | No Answer | 0 | 00.00 | 0 | 00.00 | | | | | | | | | | | | Total | 64 | 100.00 | 40 | 100.00 | | 7 1 3 TABLE C-28 Why Or Why Not? (Yes*) | | Group A | Group B | |--------------------------|---------|---------| | eason | Number | Number | | Tradition/Women's Role | 15 | 4 | | Women Like Women Doctors | 9 | 1 | | Nature of Women | 4 | 1 | | Other | 6 | 3 | TABLE C-29 Why Or Why Not? (No**) | | Group A | Group B | |----------------------------------|---------|---------| | eason | Number | Number | | Capability Important and Not Sex | 21 | 17 | | Individual Preference | 6 | 6 | | It Doesn't Matter | 4 | 0 | | Depends on Specialty | 3 | 1 | | Sexual Stereotypes Not Valid | 0 | 4 | | Other | 2 | 0 | TABLE C-30 How Would You Rate Yourself With Regard to Your Knowledge of Innovations in Medical Education? | | Grou | ap A | Grou | ap B | |---------------------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Well-Informed | 2 | 3.13 | 2 | 5.00 | | Moderately Informed | 30 | 46.88 | 11 | 27.50 | | Minimally Informed | 30 | 46.88 | 25 | 62.50 | | Not Informed | 2 | 3.13 | 2 | 5.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | | • | 100.02 | | | TABLE C-31 Do You Think Medical Education Has Changed Significantly In the Last Ten Years in Terms of Acceptance of Women, Acceptance of Other Minority Groups, Etc.? | Grou | IP A | Gro | ib B | |-------------|-------------------|---|---| | Number | Percent | Number | Percent | | 57 | 89.06 | 30 | 75.00 | | 5 | 7.81 | 9 | 22.50 | | 2 | 3.12 | 1 | 2.50 | | 0 | 00.00 | 0 | 00.00 | | der (Errey) | - | - | | | | Number
57
5 | 57 89.06
5 7.81
2 3.12
0 00.00 | Number Percent Number 57 89.06 30 5 7.81 9 2 3.12 1 0 00.00 0 | TABLE C-32 _ If So, In What Way(s)? | | Group A | Group B | |--|---------|---------| | | Number | Number | | Accepting Larger Numbers
Including Minorities | 45 | 16 | | Just an Assumption | 9 | 0 | | Pressures from Women's
Movement and Society | 6 | 5 | | Other Changes | 4 | 3 | | Don't Know | 1 | 0 | | Trend of the Times | 0 | 4 | | Other | 7 | 4 | TABLE C-33 Do You Think That Women Are More Suited To Some Fields and Less Suited to Other Fields? | /es* | Number
52 | Percent
81.25 | Number
12 | Percent | |-----------|--------------|------------------|------------------|--------------------| | es* | 52 | 81.25 | 12 | | | | | 01120 | 14 | 30.00 | | lo** | 11 | 17.19 | 28 | 70.00 | | lo Answer | 1. | 1.56 | 0 | 00.00 | | | | | | | | | - | lo Answer 1 | lo Answer 1 1.56 | lo Answer 1 1.56 0 | TABLE C-34 Why Or Why Not (Yes*) | | Group A | Group B | |--|-----------|---------| | Reason | Number | Number | | Physical and/or Emotional Requirements | 48 | 7 | | Social Conditioning | 10 | į | | 0ther | 4 | 1 | | Why Or Why N | ot (No**) | | | | Group A | Group B | | Reason | Number | Number | | Capability and not Sex Important | 6 | 20 | | With Qualifications | 4 | 6 | TABLE C-35 If Your Answer Was Yes, Which Fields Would You Consider Most Suitable For Women? | | Group A | Group B | |---|---------|---------| | Field | Number | Number | | Education | 13 | 3 | | Fields Requiring Less Physical Strength | 13 | 2 | | Secretarial/Clerical | 12 | 2 | | Health (Not Physician) | 8 | 4 | | Health (Physician) | 7 | 6 | | Professions | 7 | 4 | | Business | 4 | 1 | | Dexterity Fields, For Example Assembly Line | 4 | 1 | | Service (Waitress, Sales, Etc.) | 4 | 0 | | Social Service | 4 | 0 | | None | 3 | 0 | | Other | 6 | 4 | TABLE C-36 If Your Answer Was Yes, Which Fields Would You Consider Least Suitable For Women? | | Group A | Group B | | |--|---------|---------|--| | eld | Number | Number | | | Fields Requiring Heavy
Physical Labor | 31 | 7 | | | Steel/Construction | 19 | 2 | | | Engineering | 9 | 0 | | | Crafts | 8 | 0 | | | Other | 21 | 3 | | TABLE C-37 Do You Think That Men Are More Suited To Some Fields and Less Suited To Other Fields? | | Grou | A qu | Gro | up B | |-----------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes* | 44 | 68.75 | 12 | 30.00 | | No** | 19 | 29.69 | 28 | 70.00 | | No Answer | 1 | 1.56 | 0 | 00.00 | | | *** | | | | | Total | 64 | 100.00 | 40 | 100,00 | TABLE C-38 Why Or Why Not? (Yes*) | | Group A | Group B
Number | |--|---------|-------------------| | eason | Number | | | Physical and/or Emotional Requirements | 39 | 6 | | Societal Conditioning/
Tradition | 6 | 1 | | Depends on Individual | 4 | 1 | | Other | 2 | 3 | TABLE C-39 Why Or Why Not? (No**) | | Group A | Group B | |--|---------|---------| | Reason | Number | Number | | Traditional Stereotypes Not Valid | 5 | 0 | | Qualifications and Characteristics Determine | 3 | 15 | | Men and Women Equal | 1 | 6 | | Other | 6 | 5 | TABLE C-40 If Your Answer Was Yes, Which Fields Would You Consider Most Suitable For Men? | | Group A | Group B | |---|---------|---------| | eld | Number | Number | | Those Requiring Physical
Strength or Stamina | 24 | 3 | | Professions (Including Engineering) | 8 | 3 | | Construction/Steel | 8 | 0 | | Medical Fields | 7 | 4 | | Military/Law Enforcement | 5 | 0 | | No Limit | 5 | 0 | | Managerial/Leadership | 4 | 2 | | Crafts | 3 | 1 | | Other | 9 | 5 | TABLE C-41 If Your Answer Was Yes, Which Fields Would You Consider Least Suitable For Men? | · | Group A | Group B | |--|---------|---------| | field
 | Number | Number | | Secretarial/Clerical | 13 | 2 | | Domestic Activities | 7 | 0 | | Sales/Service | 7 | 0 | | Manual Manipulation (Assembly Line/Patience) | 6 | 1 | | Nursing | 6 | 0 | | No Limit | 4 | 0 | | Education | 3 | 0 | | Other | 2 | 4 | TABLE C-42 What Would You Consider To Be the Most Serious Problems Encountered By Medical Students? | | Group A | Group B | |----------------------|---------|---------| | roblem | Number | Number | | Academic | 34 | 13 | | Financial | 27 | 17 | | Time | 25 | 8 | | Personal | · 13 | ₹ - | | Competition/Pressure | 6 | 8 | | Social | 4 | 3 | | Time (Years) | 3 | 7 | | Admission | 0 | 7 | | Other | 2 | 1 | TABLE C-43 Do You Think Women Face Some Problems of a Different Nature Than Those Faced By Men? | | Grou | Group A | | up B | |-----------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes | 41 | 64.06 | 22 | 55.00 | | No | 23 | 35.94 | 17 | 42.50 | | No Answer | 0 | 00.00 | 1 | 2.50 | | | @=@=4 | - | | | | Total | 64 | 100.00 | 40 | 10 | TABLE C-44 If So, What Are the Differences? | | Group A | Group B | |---------------------------|---------|---------| | Differences | Number | Number | | Male Acceptance/Prejudice | 18 | 13 | | Marriage | 17 | 4 | | Pregnancy | 16 | 4 | | Peer Approval | 5 | 0 | | Societal Expectations | 4 | C | | Nature of Men/Women | 3 | 5 | | Isolation | 3 | 0 | | Other | 8 | 3 | TABLE C-45 Do you Think it is Important that a Candidate for Medical School be a "Well-Rounded" Individual? | Gro | Group A | | up B | |--------|-------------------|--
---| | Number | Percent | Number | Percent | | 56 | 87.50 | 38 | 95.00 | | 8 | 12.50 | 2 | 5.00 | | 0 | 00.00 | 0 | 00.00 | | - | | • | 100.00 | | | Number
56
8 | Number Percent 56 87.50 8 12.50 0 00.00 | Number Percent Number 56 87.50 38 8 12.50 2 0 00.00 0 | TABLE C-46 Why or Why Not (Yes*) | | Group A | Group B | |--|----------------|---------| | eason | Number | Number | | Necessary to Get Along
With All Types of People | 48 | 16 | | Proper Balance Necessary | 22 | 13 | | Other | 4 | 7 | | Why or | Why Not (No**) | | | | Group A | Group B | | Reason | Number | Number | | Competency Most
Important Factor | 7 | 2 | TABLE C-47 Do You Make an Effort to Encourage Members of Minority Groups Such as Blacks to Enter Medicine? | | Gro | up A | Group B | | |----------------|--------|---------|---------|---------| | | Number | Percent | Number | Percent | | Yes | 21 | 32.81 | 22 | 55.00 | | No | 9 | 14.06 | 6 | 15.00 | | Not Applicable | 34 | 53.13 | 0 | 00.00 | | No Answer | 0 | 00.00 | 12 | 30.00 | | Total | 64 | 100.00 | 40 | 100.00 | TABLE C-48 Do You Make an Effort to Encourage Women to Enter Medicine? | Group A | | Group B | | |---------|-------------------|--|---| | Number | Percent | Number | Percent | | 56 | 87.50 | 35 | 87.50 | | 8 | 12.50 | 5 | 12.50 | | 0 | 00.00 | 0 | 00.00 | | | | | | | | Number
56
8 | Number Percent 56 87.50 8 12.50 0 00.00 | Number Percent Number 56 87.50 35 8 12.50 5 0 00.00 0 — — — | TABLE C-49 Do You Make an Effort to Encourage Those of Low Socio-Economic Status to Enter Medicine? | | Group A | | Group B | | |-----------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Yes | 55 | 85.94 | 32 | 80.00 | | No | 9 | 14.06 | 8 | 20.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | 100.00 | 40 | 100.00 | TABLE C-50 Do You Make an Effort to Encourage Members of Minority Groups Such as Blacks to Enter Medicine? | | Group A | Group B | |--------------------------------------|---------|---------| | l'es es | Number | Number | | If Interest and
Ability are There | 12 | 20 | | Individual Choice | 6 | 0 | | Are Needed in Medicine | 3 | 0 | | Other | 3 | 4 | | | Group A | Group B | | No | Number | Number | | Interest and Ability Must be There | 3 | 3 | | Other | 4 | 1 | TABLE C-51 Do You Make an Effort to Encourage Those of Low Socio-Economic Status to Enter Medicine? | | Group A | Group B | |--|---------|---------| | Yes | Number | Number | | If Interest and Ability are There | 35 | 23 | | Financial Considerations (Aid) | 12 | 2 | | Individual Choice | 8 | 0 | | Are Needed in Medicine | 3 | 0 | | Other . | 6 | 6 | | | Group A | Group B | | No | Number | Number | | Not Unless Interest and
Ability are There | 3 | 3 | | Up to Individual | 3 | 3 | | Other | 2 | 0 | TABLE C-52 Do You Make an Effort to Encourage Women to Enter Medicine? | | Group A | Group B | |------------------------------------|---------|---------| | Yes | Number | Number | | If Interest and Ability are There | 36 | 23 | | Individual Choice | 8 | 0 | | Women Belong in
Medicine | 6 | 5 | | Might Need Encourage-
ment | 3 | 1 | | Other | 8 | 4 | | | Group A | Group B | | No | Number | Number | | Interest and Ability Must be There | 3 | 3 | | Up to Individual | 3 | 0 | | Other | 2 | 1 | Ois. TABLE C-53 Do You Think a Student of Average Academic Ability Can Succeed In Medical School? | | Gro | Group A | | Group B | | |------------|--------|---------|------------------|---------|--| | | Number | Percent | Number | Percent | | | Yes* | 32 | 50.00 | 18 | 45.00 | | | No** | 30 | 46.88 | 21 | 52.50 | | | Don't Know | 2 | 3.13 | 1 | 2.50 | | | No Answer | 0 | 00.00 | Q | 00.00 | | | | | | Condition | - | | | Total | 64 | 100.01 | 40 | 100.00 | | TABLE C-54 Why Or Why Not? (Yes*) | | Group A | Group B | |--------------------------|---------|---------| | Reason | Number | Number | | If Motivated | 24 | 14 | | With Strong Reservations | 4 | 4 | | Realize Demands | 3 | 0 | | Other . | 5 | 0 | TABLE C-55 Why Or Why Not? (No**) | | Group A | Group B | | |--------------------------------------|---------|----------|--| | Reason | Number | Number | | | Too Demanding | 22 | 16 | | | Difficulty of Success/
Acceptance | 5 | 6 | | | Other | 3 | 2 | | • TABLE C-56 What Kinds of Extra-Curricular Activities Do You Think Would Be Best For Someone Contemplating Entering Medicine? | · | Group A | Group B | |-------------------------------|---------|---------| | xtra-Curricular Activity | Number | Number | | Exposure to Health Profession | 24 | 6 | | Volunteer/Service | 21 | 10 | | People Oriented Activity | 19 | 8 | | Anything | 16 | 2 | | Athletics | 11 | 15 | | Leadership Activities | 10 | 5 | | Science | 8 | 8 | | Fine Arts | 8 | 7 | | Debate | 5 | 2. | | Student Government | 4 | . 2 | | Newspaper | 3 | C | | School Clubs | . 2 | 3 | | Variety | 0 | 6 | | Other | 6 | 2 | 1 1 A | Group B | Career/College
Number | · | |---------------------------|--------------------------|---| | Before High School | 2 | | | Primarily in High School | | | | Ninth Grade | 6 | | | Tenth Grade | 2 | | | Eleventh Grade | 4 | | | Twelfth Grade | 4 | | | More Than One Grade Noted | 5 | | | High School and College | 6 | • | | Primarily in College | | | | Freshman | 3 | | | Sophomore | 2 | | | Varies With Student | 10 | | TABLE C-57 Please Rate the Importance of Athletics For Someone Entering Medicine | | Group A | | Group B | | |----------------------|---------|---------|---------|---------| | | Number | Percent | Number | Percent | | Very Important | 6 | 9.38 | 5 | 12.50 | | Moderately Important | 18 | 28.12 | 14 | 35.00 | | Minimally Important | 25 | 39.06 | 17 | 42.50 | | Not Important At All | 15 | 23.44 | 4 | 10.00 | | No Answer | 0 | 00.00 | 0 | 00.00 | | Total | 64 | | | | TABLE C-58 Briefly Describe Your Participation in Athletics | | Group A | Group B | |-------------------|---------|---------| | _ | Number | Number | | igh School | | | | Basketball | 26 | 17 | | Football | 24 | 11 | | Baseball/Softball | 19 | 12 | | Intramurals | 8 | 3 | | Track | 5 | 6 | | Volleyball | 4 | 3 | | Golf | 3 | 0 | | Tennis | 3 | 1 | | GAA | 3 | 0 | | Swimming | 0 | 0 | | Other | 6 | 4 | | | Group A | Group B | | |-------------------|---------|---------|-------------| | | Number | Number- | | | College | | | | | Football | 17 | 8 | | | Baseball/Softball | 11 | 7 | | | Basketball | 10 | 7 | | | Swimming | 7 | 3 | | | Intramurals | 7 | 4 | | | Tennis | 7 | 2 | | | Track | 3 | 3 | | | Golf | 3 | 3 | | | Other | 12 | 9 | | | | | | | | | Group A | Group B | | |-------------------|---------|---------|--| | | Number | Number | | | <u>Other</u> | | | | | Goif | 2 | 6 | | | Baseball/Softball | 2 | 4 | | | Tennis | 1 | 3 | | | Bowling | 0 | 3 | | | Other | 7 | 10 | | TABLE C-59 Have You Actively Discouraged Students From Entering the Profession of Medicine as a Career? | Number
9 | Percent | Number | Percent | |-------------|---------|---------|--------------| | 0 | | | | | 7 | 14.06 | 12 | 30.00 | | 55 | 85.94 | 28 | 70.00 | | 0 | 00.00 | 0 | 00.00 | | | | water | استوجا سيبيد | | 64 | 100.00 | 40 | 100.00 | | | 0 | 0 00.00 | 0 00.00 0 | TABLE C-60 If So, What Kinds of Students Have You Discouraged? | | Group A | Group B | |--------------------------------|---------|---------| | Student | Number | Number | | Below Average Academic Ability | 10 | 10 | | 0ther | 1 | 1 | TABLE C-61 What Have Been Your Reasons? | | Group A | Group B | |---|---------|---------| | Reason | Number | Number | | Couldn't Succeed for
Academic Reasons | 6 | 7 | | Couldn't Succeed for Reasons
Other Than Academic | 4 | 1 | | Other | 1 | 2 | TABLE C-62 Do You Often Encourage Those You Think Would Not Succeed as a Physician to Enter Another Health-Related Field? | | Group A | | Gro | up B | |-----------|---------|---------|--------|---------| | | Number | Percent | Number | Percent | | Yes* | 46 | 71.88 | 34 | 85.00 | | No** | 18 | 28.13 | 5 | 12.50 | | No Answer | 0 | 00.00 | 1 | 00.00 | | Total | 64 | 100.01 | 40 | 100.00 | ERIC * TABLE C-63 Why or Why Not? (Yes*) | Reason | Group A
Number | Group B
Number | |-----------------------------|-------------------|-------------------| | | | | | Guide Toward Self Direction | 8 | 0 | | Lacking Qualifications | 7 | 7 | | Give Realistic Picture | 3 | 0 | | Other | 1 | 3 | TABLE C-64 Why Or Why Not (No**) | Reason | Group A
Number | Group B
Number | |----------------------|-------------------|-------------------| | | | | | Decision Comes Later | 4 | 2 | | Choice is Own | 3 | . 1 | | Other | 1 | 0 | TABLE C-65 In General, What Advice Would You Give to a Student Contemplating Entering the Profession of Medicine? | | Group A | Group B | | |---|------------|----------|--| | Advice | Number . | Number | | | Academic | 47 | 26 | | | Personal | 44 | 20 | | | Knowledge of Field/Requirements | 29 | 11 | | | Potential Problems | 13 | 9 | | | Recognize Time (Years) | 12 | 4 | | | Be Dedicated | 12 | 0 | | | Recognize Financial Commitment/
Return | 11 | 4 | | | Work Hard | 7 | <u>o</u> | | | Be Involved in Activities | 7 | 3 | | | Altruistic N | 4 , | 7 | | | Good Luck | 3 | 0 | | | Be Aware of Other Options | 2 | 3 | | | Other | 8 | 5 | | ## APPENDIX PILOT STUDY ### DIRECTIONS FOR THE HIGH SCHOOL PRE-MEDICAL STUDENT ADVISEMENT STUDY Enclosed are twelve protocols describing high school students who have expressed a desire to go to
medical school. Please read through all of the protocols and familiarize yourself with each one of them. Notice that each protocol has been labeled in the upper left-hand corner with an identifying letter, i.e.: The response sheet has listed the sixty-six possible ways the twelve protocols can be paired. For example, #1 has the paired cases A and B, #2 the paired cases A and C, and so on. For #1 take the two protocols A and B, review them, and with the information given make the following decision: Of the two, which one would you most strongly advise to pursue an academic career leading to medical school. On the response sheet circle the letter of that protocol, e.g.: # 1. A (B) There may be pairs where you have difficulty in making a decision; nonetheless, it is very important for the validity of this study that you do make a decision in every instance. NAME ### RESPONSE SHEET - $\mathbf{A}^{(i)}$ 1. В - 2. A C - 3. D Α - 4. A E - 5. A F - 6. Α G - 7. Α Н - 8. A I - 9. Α J - 10. K A - 11. Α L - 12. C - 13. В D - 14. В E - 15. F В . - 16. В G - . 17. Н В - 18. В I - 19. В J - 20. В K - 21. В L - 22. C D - C 23. E - C 24. F - 25. C G - C 26. Н - 27. C I - C 28. · J - 29. C K - Ċ 30. L - 31. D E - 32. D F - 33. D G - 34. D Н - 35. D I - 36. D Ĵ - 37. D K - 38. D - 39. E F - 40. E G - 41. E Н - 42. E I - 43. E J - 44. E $\cdot \mathbf{K}$ - 45. L E - 46. F G - 47. F Н - 48. F I - J 49. F - 50. K F - 51. F L - 52. G H - 53. G I - 54. G J - 55. G K - 56. G L - **57.** Н I - J 58. Н - 59. K Н - Н L 60. - 61. I J - 62. I K - 63. L I - 64. K J - 65. L J - 66. K APPENDIX E GUIDANCE COUNSELORS PROBLEM SEARCH IN MEDICAL EDUCATION ROOM 1022-E Scaffe Hall February 28, 1974 Dear High School Guidance Counselor: The Division of Research in Medical Education of the University of Pittsburgh School of Medicine, under a grant from the National Fund for Medical Education, is conducting a study concerning the perceptions of high school guidance counselors towards admissions practices in schools of medicine and the role they play in that process. We would like to request your help in this study. You will be asked to complete a questionnaire requiring approximately one hour. For those who complete all of the materials we will be giving a \$5 honoraria. Any personal data or any of the answers to the questionnaire will be strictly confidential and will only be used for combined data analysis. Questions regarding this study may be addressed to Dr. Robert F. Schuck or Mr. Bruce M. Barnhill of the Division of Research in Medical Education. Please complete the enclosed postcard and return by March 15, 1974. Thank you. Sincerely, Robert F. Schuck, Ed.D. Director RFS/jam Enclosure DIVISION OF RESEARCH IN MEDICAL EDUCATION Room 1022-E Scaife Hall February 28, 1974 The Division of Research in Medical Education of the University of Pittsburgh School of Medicine, under a grant from the National Fund for Medical Education, is conducting a study concerning the perceptions of high school guidance counselors towards admissions practices in schools of medicine and the role they play in that process. We would like to request your help in this study. You will be asked to complete a questionnaire requiring approximately one hour. In addition you will be contacted by Ms. Marylyn Knolle, representing the Division of Research in Medical Education, who will obtain further information during an interview. For those who complete all of the materials we will be giving a \$10 honoraria. Any personal data or any of the answers to the questionnaire will be strictly confidential and will only be used for combined data analysis. Questions regarding this study may be addressed to Dr. Robert F. Schuck or Mr. Bruce M. Barnhill of the Division of Research in Medical Education. Please complete the enclosed postcard and return by March 15, 1974. Thank you. Sincerely Robert F. Schuck, Ed.D. Director 13 G RFS/jam Enclosure DIVISION OF RESEARCH IN MEDICAL EDUCATION Room 1022-E Scaife Hall Phone Number: 624-2656 April 3, 1974 Dear High School Guidance Counselor: You recently responded to an inquiry from our office indicating your agreement to participate in a study conducted by the Division of Research in Medical Education of the University of Pittsburgh School of Medicine on high school premedical advisement. Enclosed you will find a set of directions and materials for the first part of the study which should take from an hour to an hour and a half of your time to complete. Upon completion of the materials, please return all of them in the enclosed self-addressed stamped envelope. Upon receipt of these materials, Ms. Marylyn Knolle from our office will contact you to set up an appointment for a short interview. Within approximately six weeks of the time you have completed the interview you should receive the agreed upon \$10 honorarium. Because of the time constraints under which this study is being conducted, it will be necessary for you to return the enclosed materials completed on or before April 20. Otherwise we will assume that you are unable to complete your participation in the study and our agreement to supply a \$10 honorarium will no longer be in effect. Should you find that this date is too constraining for your schedule, and you still wish to complete your participation in this study, please call us and we will attempt to make other arrangements. We appreciate your interest in participating with us in this study and we hope that you find it interesting as well as beneficial. We plan to send everyone who completes their participation in this study a copy of any report or study that results from it. Sincemely, Robert F. Schuck, Ed.D. Director RFS/jam **Enclosure** O. Harris DIVISION OF RESEARCH IN MEDICAL EDUCATION Room 1022-E Scaife Hall Phone Number: 624-2656 April 3, 1974 Dear High School Guidance Counselor: You recently responded to an inquiry from our office indicating your agreement to participate in a study conducted by the Division of Research in Medical Education of the University of Pittsburgh School of Medicine on high school premedical advisement. Enclosed you will find a set of directions and materials for the first part of the study which should take from an hour to an hour and a half of your time to complete. Upon completion of the materials, please return all of them in the enclosed self-addressed stamped envelope. Upon receipt of these materials, we will send a follow-up question-naire for you to complete and return to us. Thin approximately six weeks of our receipt of this second completed questionnaire you should receive the agreed upon \$5 honorarium. Because of the time constraints under which this study is being conducted, it will be necessary for you to return the enclosed materials completed on or before April 20. Otherwise we will assume that you are unable to complete your participation in the study and our agreement to supply a \$5 honorarium will no longer be in effect. Should you find that this date is too constraining for your schedule, and you still wish to complete your participation in this study, please call us and we will attempt to make other arrangements. We appreciate your interest in participating with us in this study and we hope that you find it interesting as well as beneficial. We plan to send everyone who completes their participation in this study a copy of any report or study that results from it. Sincerely, Robert F. Schuck, Ed.D. Director RFS/jam Enclosures - 1. Enclosed is a set of cards containing academic profiles of twelve high school students who have expressed an interest in becoming physicians and a response sheet. Please print carefully, one letter or number per block, the identifying information requested in the upper right-hand corner of the response sheet. This is necessary for you to receive payment for the study. - 2. Please read through each of the profiles and familiarize yourself with them keeping in mind that you will be asked to decide for each of the pairs of profiles which one you feel has the best chance for success in medical school. Notice that each profile has been labeled in the upper left-hand corner with an identifying letter, i.e.: A The response sheet has listed the sixty-six possible ways the twelve profiles can be paired. For example, #1 has the paired profiles I and K, #2 the paired profiles A and D, and so on. You will notice that the response pairs are not listed in a systematic way on the response sheet so that it will to necessary to pay strict attention to the profiles each time you make a comparison to be certain you have the correct pair. For example, for #1 take the two profiles I and K, review them, and using the information given, make the following decision: Of the two, which one do you feel has the strongest possibility for success in medical school. On the response sheet circle the letter of that student's profile, as in the example below: 1. I (K) Do this for each pair of profiles. There may be pairs where you have difficulty in making a decision; nonetheless, it is very important for the validity of this study that you make a decision in every instance! - 3. When you have finished part two above, complete the short questionnaire attached and then return all materials in the enclosed envelope. - 4. If you should have any questions or you find any defect in the materials, please call: Dr. Robert F. Schuck or Mr. Bruce M. Barnhill School of Medicine University of Pittsburgh Phone: 624-2656 ### RESPONSE SHEET - 1. I K - 2. A D - 3. A C - 4. H I - 5. A B - 6. B G - 7. B I - 8. B F - 9. B H - 10. A H - 11. A G - 12. A F - 13. C E - 14. A I - 15. A L - 16. C F - 17. G J - 18. I J - 19. B D - 20. A K - 21. D K - 22. C H - 23. G L - 24. I L - 25. C I - 26. B L - 27. B K - 28. C G - 29. G H - 30. G I - 31. G K - 32. H L - 33. J K - 34. B E - 35. C J - 36. C L - 37. C K - 38 D H - 39 H K - 40. D J - 41. D E - 42. D I - 43. A E - 44. D F - 45. H J - 46. F L - 47. D G - 48. E F -
49. D L - 50. E H - 51. E J - 52. F K - 53. E K - 54. E L - 53. F J - 56. J L - 57. E 1 - 58. F G - 59. B J - 60. F I - 61. K L - 62. F H - 63. C D - 64. B C - 65. A J - 66. E G A - 1 Name: PETER TAYLOR Extracurricular Activities: Sex: MALE Race: WHITE 3.83 MARCHING BAND LAB ASSISTANT SAILING TEAM NEWSLETTER CONCERT BAND STAGE CREW Father's VICE-PRESIDENT Occupation: (BUSINESS) Mother's Science Courses: **TEACHER** Occupation: BIOLOGY, CHEMISTRY, **ASTRONOMY** Comments: GPA: HIGHLY INTERESTED IN HIS SCIENCE CLASSES & KEENLY INTERESTED IN PEDIATRICS Math GPA: ALGEBRA II, SOLID GEOMETRY, 3.23 TRIGONOMETRY Courses: Percentile Rank in class: 90 ceeb: 620 Verbal 715 Ouant B-2 Name: ROBERT MAJORS Extracurricular Activities: Sex: MALE. Race: BLACK BIOLOGY CLUB SCHOOL BAND BASKETBALL Father's MINISTER Occupation: Mother's **TEACHER** Occupation: GPA: Science Courses: BIOLOGY, CHEMISTRY, PHYSICS 3.20 GPA: Math Courses: ALGEBRA I & II, COLLEGE ALGEBRA 3.20 Percentile Rank in class: ceeb: Verbal Quant 534 407 Comments: HE HAS A STRONG INTEREST IN BIOLOGY & WOULD LIKE TO CONSIDER MEDICINE AS A CAREER C - 3 Name: LINDA KING Extracurricular Activities: Sex: FEMALE Race: WHITE STUDENT COUNCIL REPRESENTAT **BOWLING CLUB** HONOR ROLL PRE-HEALTH PROFESSIONS CLUB Father's Occupation: TOOL & DYE MAKER Mother's R.N. PUBLIC HEALTH Occupation: GPA: Science BIOLOGY, CHEMISTRY, 3.89 SHE HAD A FRIEND WHO DIED O AN OVERDOSE. THIS MADE HER WANT TO BE ABLE TO DO SOME- THING TO HELP IN DEALING WIT EMERGENCIES. Comments: Courses: PHYSICS 95 GPA: Math Courses: ALGEBRA II, SOLID GEOMETRY, 3.77 TRIGONOMETRY, CALCULUS ceeb: **Verbal** 719 Percentile Rank in class: 762 Quant D - 4 Name: JOSEPH MARTIN Extracurricular Activities: Sex: MALE Race: WHITE YEARBOOK CO-EDITOR STUDENT GOVERNMENT SCHOOL NEWSPAPER HONOR ROLL Father's PHYSICIAN Occupation: Mother's **HOUSEWIFE** Occupation: Comments: Science BIOLOGY, CHEMISTRY GPA: 3.63 HE HAS WANTED TO BE A DOCTO SINCE HE WAS PRESENT AT AN ACCIDENT & COULD NOT HELP. Courses: Math ALGEBRA I & II. GPA: 3.00 Courses: PLANE GEOMETRY 85 ceeb: Verbal Quant Percentile Rank in class: 443 608 F - 5 Name: JOYCE BURKE Extracurricular Activities: Sex: FEMALE Race: WHITE CONCERT CHOIR STUDENT GOVERNMENT STUDENT NEWSPAPER VIOLIN - PIANO HONOR ROLL Father's MANAGER CONSULTANT Occupation: Mother's LIBRARIAN TRAINEE Occupation: CHEMISTRY, PHYSICS Scien GPA: 3.79 POSSIBLE INTEREST IN MEDICINE AS A CAREER Comments: Cour as: ALGEBRA I & II, GPA: Math Courses: PLANE GEOMETRY 3.12 Percentile Rank in class: 90 ceeb: Verbal Quant 691 545 F - 6 Name: **DEBORAH WILLIAMS** Extracurricular Activities: Sex: FEMALE Race: BLACK STUDENT GOVERNMENT SCIENCE CLUB CHEERLEADER VOLUNTEER WORKER IN REST HOME Father's **POLICEMAN** Occupation: Mother's HOUSEWIFE (ccupation: GPA: Science Courses: BIOLOGY, ADVANCED BIOLOGY, CHEMISTRY 3.19 GPA: 2.87 Math Rank in class: 85 ALGEBRA I & II ceeb: Verbal 497 444 Comments: HER VOLUNTEER WORK HAS STIMULATED HER INTEREST IN MEDICINE, BUT IS DOUBTHUL ABOUT HER CHANCES OF ACCEP- TANCE. Courses: Percentile Quant A. 75. 6 G - 7 Name: ANTHONY HARRIS Extracurricular Activities: Sex: MALE Race: WHITE SOFTBALL LEAGUE TENNIS CHAMPIONSHIP VOLUNTEER HOSPITAL WORKER HONOR ROLL Comments: Father's Occupation: BUSINESSMAN Teacher Mother's Occupation: GPA: Science Courses: BIOLOGY, CHEMISTRY, 3.82 GPA: 3.92 APPEARS TO BE STRONGLY MOTIVATED & HAS AN OLDER BROTHER WHO IS PURSUING A MEDICAL CAREER Math Courses: ALGEBRA II, PHYSICS PLANE & SOLID GEOMETRY ceeb: Percentile 95 Rank in class: Verbal 523 Quant 611 H - 8 Name: MARK THOMPSON Extracurricular Activities: Sex: MALE Race: WHITE CHURCH LISHER INTRAMURAL SPORTS BASKETBALL LEAGUE VOLUNTEER HOSPITAL WORKER Father's ENGINEER Occupation: Mother's HOUSEWIFE Occupation: Science BIOLOGY, PHYSICS 3.94 Courses: HIS VOLUNTEER WORK IN A HOSPITAL MOTIVATED HIS INTEREST, BUT HE IS ALSO INTERESTED IN THE FIELD GPA: Math PLANE & SOLID GEOMETRY, Courses: ALGEBRA I & II 3.93 Comments: OF PSYCHOLOGY Percentile 95 ceeb: Verbal 630 700 Rank in class: Quant 1 - 9 Name: MARY SMITH Extracurricular Activities: Sex. FEMALE Race: WHITE CHORAL SOCIETY HONOR ROLL CANDY STRIPER Father's **STEELWORKER** Occupation: Mother's PART-TIME LIBRARIAN Occupation: BIOLOGY, ASTRONOMY GPA: HER WORK AS A CANDY STRIPER Science Courses: 3.39 HAS STIMULATED HER INTEREST ALGEBRA I, GPA: 3.27 IN MEDICINE. SHE IS ALSO CONSIDERING NURSING AS A Math Courses: PLANE GEOMETRY CAREER. Comments: Percentile ceeb: Verbal 673 Rank in class: 705 Quant J - 10 Name: LEAH PIPER Extracurricular Activities: Sex: FEMALE Race: WHITE STUDENT GOVERNMENT STUDENT NEWSPAPER PIANIST DANCING HONOR ROLL Father's Occupation: MINE FOREMAN TEACHER 95 Mother's Occupation: GPA: Comments: Science CHEMISTRY, PHYSICS, 3.88 SHE ALWAYS WANTED TO EMULATE HER UNCLE WHO IS A SURGEON Courses: ASTRONOMY GPA: Math ALGEBRA II, SCLID GEOMETRY, 3.62 Courses: TRIGONOMETRY ceeb: Verba1 455 Rank in class: Percentile Quant 527 K - 11 Name: JUDITH DAVIS Extracurricular Activities: Sex: FEMALE Race: BLACK STUDENT GOVERNMENT COMMUNITY PROGRAM FOR THE UNDERPRIVILEGED SCHOOL CHOIR Father's Occupation: **DECEASED** KEYPUNCH OPERATOR Mother's Occupation: Science Courses: BIOLOGY, PHYSICS, CHEMISTRY GPA: 2.83 IS CONSIDERING A CAREER IN MEDICINE OR THE PHYSICAL **SCIENCES** Comments: Math ALGEBRA II, GPA: 2.87 PLANE & SOLID GEOMETRY Courses: 80 Percentile Rank in class: ceeb: Verbal Quant 560 570 L - 12 Name: STEPHEN DRAKE Extracurricular Activities: Sex: MALE Race: BLACK MATH CLUB TRACK TEAM STUDENT GOVERNMENT Father's POLICEMAN Occupation: Mother's **SECRETARY** Occupation: GPA: CHEMISTRY, PHYSICS Comments: Science Courses: 3.27 HE IS SENSITIVE TO THE LACE OF MEDICAL CARE IN THE BLA COMMUNITY & WANTS TO WORK THIS AREA Math Courses: ALGEBRA II, COLLEGE ALGEBRA, 3.33 TRIGONOMETRY Percentile Percentile ceeb: **Verbal** 500 Rank in class: Quant 610 APPENDIX F FIGURES FIG. I. WOMEN STUDENTS IN U.S. MEDICAL SCHOOLS 89% FIG. 5. SUBJECTS: ALL COUNSELORS VARIABLE: STUDENT RANK IN CLASS HIGH - H LOW - L 6.2 ERIC FIUIT TOXY PROVIDED BY ERIC KRUSKAL'S STRESS = 0.21110 HIGH - H LOW-L VARIABLE: STUDENT RANK IN CLASS FIG. 9. SUBJECTS: WOMEN COUNSELORS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L 400 SUBJECTS: COUNSELORS AGE 21-40 YEARS VARIABLE: SEX OF STUDENTS FEMALE-F MALE-M ERIC Full Text Provided by ERIC SUBJECTS: COUNSELORS AGE OVER 40 YEARS VARIABLE: SEX OF STUDENT FEMALE - F MALE-M 204 400 ERIC Full Text Provided by ERIC HIGH = H LOW = L FIG. 13. SUBJECTS: COUNSELORS AGE OVER 40 YEARS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L **8** M SUBJECTS: COUNSELORS COUNSELING O-15 YEARS F 11 VARIABLE: SEX OF STUDENT FEMALE - F MALE-M ERIC* SUBJECTS: COUNSELORS COUNSELING OVER 15 YEARS VARIABLE: SEX OF STUDENT FEMALE - F MALE-M 400 £ 333 HIGH-H LOW - L SUBJECTS: COUNSELORS COUNSELING OVER 15 YEARS 17 1 VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L FIG. 18. SUBJECTS: URBAN COUNSELORS VARIABLE: SEX OF STUDENT FEMALE-F MALE- M (A C) SUBJECTS: RURAL COUNSELORS VARIABLE: SEX OF STULENT FEMALE - F FIG. 20. 690 SUBJECTS: URBAN COUNSELORS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L SUBJECTS: RURAL COUNSELORS VARIABLE: STUDENT RANK IN CLASS HIGH-H LOW-L 414 APPENDIX G BIBLIOGRAPHY ## **Bibliography** - Almquist, Elizabeth M. and Angrist, Shirley S., "Career Salience and Atypicality of Occupational Choice Among College Women," <u>Journal of Marriage and the Family</u>, Volume 32, No. 2, May 1970, pp. 242-249. - American Medical Association, Division of Medical Education, 73rd Annual Report, "Medical Education in the U.S., 1972-73," <u>Journal of the American Medical Association</u>, Volume 226, No. 8, November 19, 1973, pp. 909-915. - American Personnel and Guidance Association, "The Counselor: Professional Preparation and Role A Statement of Policy," The Personnel and Guidance Journal, Volume 42, No. 3, January 1964, pp. 536-541. - Angrist, Shirley S., "Variations in Women's Adult Aspirations During College," <u>Journal of Marriage and the Family</u>, Volume 34, No. 3, August 1972, pp. 465-468. - Astin, Helen S., "Personal and Environmental Factors in Career Decisions of Young Women," <u>Bureau of Social Science Research, Inc.</u>, Washington, DC, March 1970, ERIC ED 038 731. - Astin, Helen S., The Woman Doctorate in American Origins, Career and Family, Russell Sage Foundation, New York, 1969. - Baum, Shirley W., "A Study of Secondary School Counselor, Administration and Teacher Perceptions of the Counselor Role," <u>Dissertation Abstracts</u>, Volume 32, No. 6, December 1971, p. 2933. - Becker, Marshall H., Katatsky, Marilynn E. and Seidel, Henry M., "A Follow-Up Study of Unseccessful Applicants to Medical School," The Journal of Medical Education, Volume 48, No. 11, November 1973, pp. 991-1001. - Birnbaum, Robert, "Influencing College Attendance Plans," The Personnel and Guidance Journal, Volume 46, No. 8, April 1968, pp. 786-789. - Bowers, John Z., "Special Problems of Women Medical Students," The Journal of Medical Education, Volume 43, No. 5, May 1968, pp. 532-537. - Brown, Jane Ella, "An Investigation of Holland's Theory of Vocational Choice Applied to High School Girls," <u>Cissertation Abstracts</u>, Volume 33, No. 10, 1972, p. 5486. - Bruhn, John G. and Duplessis, Andrea, "Wives of Medical Students: Their Attitudes and Adjustments," The Journal of Medical Education, Volume 41, No. 4, April 1966, pp. 381-385. - Campbell, Maynard Thomas, "Role Concept and Functions of Counselors in Arizona," <u>Dissertation Abstracts</u>, Volume 28, No. A4, pp. 1261-62. - Carmical, LaVerne and Calvin, Leland Jr., "Functions Selected by School Counselors," <u>The School Counselor</u>, Volume 17, No. 4, March 1970, pp. 280-285. - Cartwright, Lillian K., "The Personality and Family Background of a Sample of Women Medical Students at the University of California," <u>Journal</u> of the American Medical Women's Association, Volume 27, No. 5, May 1972, pp. 260-266. - Crowley, Anne E. and Nicholson, Hayden C.,
"Negro Enrollment in Medical School," <u>Journal of the American Medical Association</u>, Volume 210, No. 1, October 6, 1969, pp. 96-100. - Davis, James A., <u>Undergraduate Career Decisions</u>, Aldine Publishing Company, Chicago, 1965. - Drabick, Lawrence W., "Perceived Sources of Influence Upon Occupational and Educational Expectations," North Carolina University, Raleigh, 1967, ERIC ED 202 352. - Dube, W. F., "Women Students in U.S. Medical Schools: Past and Fresent Trends," <u>The Journal of Medical Education</u>, Volume 48, No. 2, February 1973, pp. 186-189. - Dube, W. F., "U.S. Medical Student Enrollments, 1968-69 Through 1972-73," The Journal of Medical Education, Volume 48, No. 3, March 1973, pp. 293-297. - Dube, W. F., Stritter, Frank T. and Nelson, Bonnie C., "Study of U.S. Medical School Applicants, 1970-71," The Journal of Medical Education, Volume 46, No. 10, October 1971, pp. 837-857. - Dudley, Gerald and Ruff, Eldon E., "School Counselor Certification: A Study of Current Requirements," The School Counselor, Volume 17, No. 4, March 1970, pp. 304-311. - Durcan, Norman, W., "The Functions and Preparation of Full-Time Counselors," <u>Dissertation Abstracts</u>, Volume 26, No. 8, February 1966, pp. 4440-4441. - Dunlop, Richard S., "Professional Educators, Parents and Students Assess the Counselor's Role," <u>The Personnel and Guidance Journa?</u>, Volume 43, No. 10, June 1965, pp. 1024-1028. - England, Joan Therese, "The School Counselors' Role: Actual and Ideal, as Viewed by Counselors and Building Administrators in the Tacoma Public Schools," Dissertation Abstracts, Volume 33, No. 8, p. 4086. - English, H. B., and English, A. C., <u>A Comprehensive Dictionary of Psycho-logical and Psychoanalytic Terms</u>, David McKay Company, 1966. - Faunce, Patricia S., "Vocational Interests of High Ability College Women," Journal of College Student Personnel, Volume 12, No. 6, November 1971, pp. 430-437. - Fortner, Mildred L., "Vocational Choices of High School Girls: Can They Be Predicted?" The Vocational Guidance Quarterly, Volume 18, No. 3, March 1970, pp. 203-206. - Fredrickson, Ronald H. and Fonds, Thomas, "College Admissions Assistance by Secondary School Counselors," <u>The Personnel and Guidance Journal</u>, Volume 49, No. 5, January 1971, pp. 383-389. - Funkenstein, Daniel H., "Current Medical School Admissions: The Problems and a Proposal," The Journal of Medical Education, Volume 45, No. 7, July 1970, pp. 497-509. - Ginnsberg, Eli, <u>Life Styles of Educated Women</u>, Columbia University Press, New York and London, 1966. - Guttman, L., "A General Nonmetric Technique for Finding the Smallest Coordinates Space for a Configuration of Points," <u>Psychometrika</u>, Volume 33, 1968, pp. 469-506. - Hamberg, Ronald L., Swanson, August C. and Dohner, Charles W., "Perceptions and Usage of Predictive Data for Medical School Admissions," The Journal of Medical Education, Volume 46, No. 11, November 1971, pp. 959-963. - Harding, Frances Keller, "Women Doctors Past Present and Future," The Ohio State Medical Journal, Volume 68, No. 12, December 1972, pp. 1082-1085. - Harmon, Lenore W., "The Childhood and Adolescent Career Plans of College Women," American Personnel and Guidance Association, Washington, DC, March 1970, ERIC ED 040 468. - Havighurst, Robert J., "Counseling Adolescent Girls in the 1960's," The Vocational Guidance Quarterly, Volume 13, No. 3, Spring 1965, pp. 153-160. - Henn, Mary Jo and Carver, Michael J., "Admissions Policy of the University of Nebraska College of Medicine," The Nebraska State Medical Journal, Volume 56, No. 6, June 1971, pp. 237-240. - Hermann, John B. and Creck, Robert O., "Admissions Program at Creighton University School of Medicine," The Nebraska State Medical Journal, Volume 56, No. 6, June 1971, pp. 241-243. - Jarecky, Roy K., "Medical School Efforts to Increase Minority Representation in Medicine," The Journal of Medical Education, Volume 44, No. 10, October 1969, pp. 912-918. - Jenkins, Edward F., "An Analysis of Student, Teacher and Parent Ratings of the Guidance and Counseling Program in Spokane, Washington Junior and Senior High Schools," <u>Dissertation Abstracts</u>, Volume 32, No. 6, December 1971, pp. 3030-3031. - Johnson, Edward, "The Consultant Role of the Counselor and the College-Bound Student," <u>The School Counselor</u>, Volume 17, No. 2, November 1969, pp. 83-84. - Jones, Jane G., <u>Career Patterns of Women Physicians</u>, Dissertation, Brandeis University, 1971. - Karman, Felice J., "Women's Personal and Environmental Factors in Career Choice," Paper presented at Annual Meeting American Educational Research Association, New Orleans, February 1973, ERIC 074 400. - Kelly, Delas H., "Social Origins and Adolescent Success Patterns," Education and Urban Society, Volume 4, No. 3, May 1972, pp. 351-365. - Kennedy, John J. and Fredrickson, Ronald H., "Student Assessment of Counselor Assistance in Selected Problem Areas," Counselor Education and Supervision, Volume 8, No. 3, Spring 1969, pp. 206-212. - Kriedberg, Gerald N., "The Role of the High School Counselor as Perceived by Administrators, Counselors, Teachers and Students and Measured by the Semantic Differential Technique," <u>Dissertation Abstracts</u>, Volume 33, No. 1, p. 159. - Kruskal, J. P., "Multidimensional Scaling by Optimizing Goodness of Fit to a Nonmetric Hypothesis," Psychometrika, 29, 1964, pp. 1-27. - Langley, Gladys Bradley, "The Roles of the Secondary School Guidance Director and the Secondary School Guidance Counselor in Pennsylvania," Dissertation Abstracts, Volume 27, No. 1, p. 54. - Levin, J., "Smallest Space Analysis of Choice of Fields of Study by College Freshmen, "The Journal of Experimental Education, Volume 40, No. 2, Winter 1971, pp. 61-65. - Lewis, Edwin C., "Counselors and Girls," <u>Journal of Counseling Psychology</u>, Volume 12, No. 2, Summer 1965, pp. 159-166. - Lingoes, James C., The Guttman-Lingoes Nonmetric Program Series, Mathesis Press, Ann Arbor, Michigan, 1973. - Lopate, Carol, <u>Women in Medicine</u>, The Johns Hopkins Press, Baltimore, Maryland, 1968. - Lund, Duane R., "A Study of Counselor, Principal and Teacher Perception of the Role of the Secondary School Counselor," <u>Dissertation Abstracts</u>, Volume 24, No. 4, October 1963, p. 1481. - Mangusso, David T., "Secondary School Counselor's Role as Perceived by Administrators of Large School Districts in Texas," <u>Dissertation Abstracts</u>, Volume 33, No. 6, 1972, p. 2717. - Marmor, Judd, "Women in Medicine: Importance of the Formative Years," Journal of the American Medical Women's Association, Volume 23, No. 7, July 1968, pp. 621-625. - Matthews, Margie R., "The Training and Practice of Women Physicians: A Case Study," The Journal of Medical Education, Volume 45, No. 12, December 1970, pp. 1016-1024. - McGuire, Frederick L., "Psycho-Social Studies of Medical Students: A Critical Review," The Journal of Medical Education, Volume 41, No. 5, May 1966, pp. 424-445. - Miller, Herman P., "Income Differences Between Men and Career Women," American Journal of Sociology, Volume 78, No. 4, January 1973, pp. 962-974. - Mlott, Sylvester R. and Schachte, Margaret P., "How Do We Choose Our Future Physicians?: A Survey of American Medical Schools," The Journal of the South Carolina Medical Association, Volume 68, No. 8, August 1972, pp. 320-321. - Morena, Steven P., "The Role of the Counselor in the Secondary Schools of San Francisco," <u>Dissertation Abstracts</u>, Volume 24, No. 3, September 1963, p. 1033. - Morgan, David Z., and McKee Frank W., "Admissions Activities at the West Virginia University School of Medicine," The West Virginia Medical Journal, Volume 67, No. 11, November 1971, pp. 336-339. - Nadelson, Carol and Notman, Malkah T., "The Woman Physician," The Journal of Medical Education, Volume 47, No. 3, March 1972, pp. 176-183. - Offord, David R., "Admissions Policy at Hershey," Pennsylvania Medicine. Volume 73, No. 8, August 1970, p. 60. - Olson, Merritt C., "The Characteristics of Counselors in the Public Secondary Schools of Alaska," <u>Dissertation Abstracts</u>, Volume 30, No. 9, March 1970, pp. 3796-3797. - Persons, William E. III, Occupational Prediction as a Function of the Counselor, Dissertation, University of Florida, 1972. - Phelps, Charles E., "Women in American Medicine," The Journal of Medical Education, Volume 48, No. 8, August 1968, pp. 916-924. - Pietrofesa, John J. and Schlossberg, Nancy K., "Counselor Pias and the Female Occupational Role," Wayne State University College of Education, Detroit, 1970, ERIC ED 044 749. - Pilkington, Ross A., "A Survey of Guidance in the Nebraska Secondary Schools, 1969-70," <u>Dissertation Abstracts</u>, Volume 32, No. 6, December 1971, pp. 3037-3038. - Poloma, Margaret Mary, "The Married Professional Woman: An Empirical Examination of Three Myths," <u>Pissertation Abstracts</u>, Volume 32, No. 1, 1970, p. 564. - Resnick, Harvey and Gelso, Charles, "Differential Perceptions of Counseling Roles: A Reexamination," <u>Journal of Counseling Psychology</u>, Volume 18, No. 6, November 1971, pp. 549-553. - Rezler, Agnes G., "Characteristics of High School Girls Choosing Traditional or Pioneer Vocations," <u>The Personnel and Guidance Journal</u>, Volume 45, No. 7, March 1967, pp. 659-665. - Rose, Harriett and Elton, Charles, "Sex and Occupational Choice," <u>Journal of Counseling Psychology</u>, Volume 18, No. 5, September 1971, pp. 456-461. - Rosenberg, Mark L., "Increasing the Efficiency of Medical School Admissions," The Journal of Medical Education, Volume 48, No. 7, July 1973, pp. 702-71 - Rosenlund, Mary L., and Oski, Frank A., "Women in Medicine," Annals of Interna Medicine, Volume 66, No. 5, May 1967, pp. 1008-1012. - Rossi, Alice A., "Women in Science: Why So Few," Science, Volume 148, May 1965 pp. 1196-1202. - Rossi, Alice S., "Barriers to the Career Choice of Engineering, Medicine, or Science Among American Women," <u>Women and the Scientific
Professions</u>, The M.I.T. Symposium on American Women in Science and Engineering, ed. by Jacquelyn A. Mattfeld, and Carol G. Van Aken, The M.I.T. Press, Cambridge, Massachusetts, 1965. - Ruben, R. J., "Women in Medicine: Past, Present and Future," <u>Journal of</u> the <u>American Medical Women's Association</u>, Volume 27, No. 5, May 1972, pp. 251-259. - Runkel, Philip J., "The Effectiveness of Guidance in Today's High Schools: A Survey in Illinois," Oregon University, 1962, ERIC ED 050 408. - Shapiro, Carol S., "Careers of Women Physicians: A Survey of Women Graduates from Seven Medical Schools, 1945-51," The Journal of Medical Education, Volume 43, No. 10, October 1968, pp. 1032-1040. - Shelton, Patricia Brooks, "Achievement Motivation of Professional Women," Dissertation Abstracts, Volume 28, No. 10, April 1968, p. 4274. - Simpson, Richard L. and Simpson, Ida H., "Occupational Choice Among Career-Oriented College Women," Marriage and Family Living, Volume 23, No. 4, November 1961, pp. 377-383. - Slater, Carl, "Student Participation in Curriculum Flanning and Evaluation," The Journal of Medical Education, Volume 44, No. 8, August 1969, pp. 675-678. - Steinmann, Anne and Fox, David J., "Male and Female Physiciars' Perceptions of Ideal Feminine Roles," <u>Journal of the American Medical Women's Association</u>, Volume 22, No. 3, March 1967, pp. 184-188. . O (- Sutton, Bernard F., "Guidance Personnel in Indiana Public Secondary Schools," <u>Dissertation Abstracts</u>, Volume 24, No. 1, July 1963, p. 191. - Sweeney, Thomas J., "The School Counselor as Perceived by School Counselors and Their Principals," <u>The Personnel and Guidance Journal</u>, Volume 44, No. 8, April 1966, pp. 844-849. - Sweeney, Thomas J. and Stevic, Richard R., "Profile of a Counselor," The Vocational Guidance Quarterly, Volume 15, No. 2, December 1966, pp. 90-94. - Tangri, Sandra S., "Occupational Aspirations and Experiences of College Women," Department of Labor, National Institute of Mental Health, Washington, DC, September 4, 1971, ERIC ED 060 470. - Thomas, Arthur H. and Stewart, Norman R., "Counselor Responses to Female Clients With Deviate and Conforming Career Goals," <u>Journal of Counseling Psychology</u>, Volume 18, No. 4, July 1971, pp. 352-357. - Thompson, Robert L., "The Current and Potential Uses of Computers in Medical School Admissions and Student Affairs," The Journal of Medical Education, Volume 43, No. 10, October 1968, pp. 1055-1058. - Vanderpan, Leslie R., "A Comparison of the Perceptions of the Role and Functions of the Counselor, Both Actual and Ideal, as Perceived by the Counselor, the Secondary School Principal and the Counselor Educator in Public Schools of South Daketa," <u>Dissertation Abstracts</u>, Volume 32, No. 2, August 1971, p. 745. - Walton, H. J., "Sex Differences in Ability and Cutlook of Senior Medical Students," The British Journal of Medical Education, Volume 2, No. 2, June 1968, pp. 156-162. - Watley, Davivan J., "How do Counselors Perceive Their Ideal Roles?" Journal of Counseling Psychology, Volume 12, No. 1, Spring 1965, p. 102. - Webster, Warren C., "The Use of Content Analysis to Describe High School Students' Perceptions of the Counselor's Role and Personal Characteristics," <u>Dissertation Abstracts</u>, Volume 32, No. 1, 1970, pp. 190-191. - Weinberg, Ethel, "The Academic Performance of Women Students in Medical School." The Journal of Medical Education, Volume 48, No. 3, March 1973, pp. 240-247. - Weisman, Robert A., Weinberg, Paul C. and Winstel, James W., "On Achieving Greater Uniformity in Admissions Committee Decisions," The Journal of Medical Education, Volume 47, No. 8, August 1972, pp. 593-602. - Wrestling-Wirkstrand, Helena, "Some Characteristics Related to the Career Status of Women Physicians." The Johns Hopkins Medical Journal, Volume 127, No. 5, November 1970, pp. 273-286. - Williams, Phoebe A., "Women in Medicine: Some Themes and Variations," The Journal of Medical Education, Volume 46, No. 7, July 1971, pp. 584-591. - Wilson, Marjorie P., "Women in Medicine: Improving Prospects?" The Journal of Medical Education, Volume 47, No. 4, April 1972, pp. 303-304. - Women's Bureau Bulletin 294, 1969 Handbook on Women Workers, Wage and Labor Standards Administration, U.S. Department of Labor, United States Government Printing Office, Washington, DC, 1969.